

International Space Station Robotics Group Robotics Book - Generic

All Expedition Flights

Mission Operations Directorate
Operations Division

22 DEC 04

**Do not use until
after X2R4 uplink.**

These procedures are available
electronically on the SODF Homepage
at <http://mod.jsc.nasa.gov/do3>

National Aeronautics and
Space Administration

Lyndon B. Johnson Space Center
Houston, Texas

United Space Alliance

**INTERNATIONAL SPACE STATION
ROBOTICS GROUP
ROBOTICS BOOK - GENERIC**

22 DEC 04

APPROVED BY:

Amy Vande Zande
Book Manager

 12-23-04

for Angela R. Prince
Lead, Robotics Systems Group

 12-23-04

for Daniel D. Linder
Chief, Robotics Operations Branch

SODF Coordinator

ACCEPTED BY:

 for

Michael T. Hurt
SODF Manager

This document is under the configuration control of the Systems Operations Data File Control Board (SODFCB).

Incorporates the following:		
CR: Rob Gen U288	Rob Gen U310A	Rob Gen U334
Rob Gen U292	Rob Gen U313	Rob Gen U335
Rob Gen U294	Rob Gen U321	Rob Gen U336
Rob Gen U295	Rob Gen U322	Rob Gen U337
Rob Gen U296	Rob Gen U324	Rob Gen U338A
Rob Gen U297	Rob Gen U325A	Rob Gen U339A
Rob Gen U298A	Rob Gen U326A	Rob Gen U340
Rob Gen U299	Rob Gen U328	Rob Gen U341
Rob Gen U301	Rob Gen U329	Rob Gen U342
Rob Gen U304	Rob Gen U330	Rob Gen U343
Rob Gen U305A	Rob Gen U331	Rob Gen U344
Rob Gen U306A	Rob Gen U332	
Rob Gen U307	Rob Gen U333	

Uplinked Messages (or Approved Flight Notes) replaced by this revision,
remove from Book:

None

CONTENTS

NOMINAL	1
RWS CHECKOUT	
6.101 Display and Control Panel Checkout	3
6.102 Hand Controller (THC and RHC) Diagnostic	9
RWS HARDWARE OPERATIONS	
6.112 Robotic Workstation CUP(LAB) External Rack Relocation	13
6.113 CUP(LAB) Artificial Vision Unit (AVU) Hard Disk Drive (HDD) Changeout	15
6.114 LAB(CUP) RWS UOP Bypass Cable Reconfiguration	17
RWS STATE TRANSITIONS	
6.123 Backup Robotic Workstation CUP(LAB) Designation	19
MT CHECKOUT	
6.201 MT Pre-Translation IMCA Checkout	21
MT GENERIC TRANSLATIONS	
6.210 MT Generic Auto Translation Using String A(B) IMCAS	27
MBS CHECKOUT AND DIAGNOSTICS	
6.311 MBS POA Diagnostics	39
POA OPERATIONS	
6.321 MBS POA Checkout	41
6.322 MBS POA Calibration	43
6.323 MBS POA Setup For Capture	45
6.325 MBS POA Automatic Release	47
6.327 MBS POA Semi-Manual Release	51
MBS STATE TRANSITIONS	
6.331 MBS Powerup From Off to Keep-Alive on Both Strings	55
6.332 MSS Powerup From Keep-Alive to Operational	57
6.334 MSS Powerdown From Operational to Keep-Alive	63
6.335 MBS Powerdown to Off on Prime(Redundant) String	67
POA STATE TRANSITIONS	

6.341 MBS POA Powerup From Off to Keep-Alive on Both Strings	69
6.342 MBS POA Powerup to Operational on PRIME(REDUNDANT) String	71
6.343 MBS POA Powerdown From Operational to Keep-Alive on PRIME(REDUNDANT) String	73
6.344 MBS POA Powerdown to Off on Both Strings	75
 MBS MCAS LATCH	
6.351 MBS MCAS Latch Checkout Close	77
6.352 MBS MCAS Latch Checkout Open	81
6.353 MBS MCAS Latch Capture	85
6.354 MBS MCAS Latch Release	91
 MBS MCAS UMA	
6.360 MBS MCAS UMA Mate	95
6.361 MBS MCAS UMA Demate	99
 SSRMS DIAGNOSTICS	
6.401 SSRMS Joint Brake Test	105
6.402 SSRMS Joint Electronics Unit Diagnostics	107
6.403 SSRMS LEE Diagnostics	109
 SSRMS GENERIC MANEUVERS	
6.417 SSRMS Base PDGF Pre-Launch Checkout	111
 SSRMS LEE OPERATIONS	
6.421 LEE Calibration	115
6.422 LEE Checkout	117
6.423 Automatic Capture	121
6.424 Automatic Release	125
6.425 Semi-Manual Capture	127
6.426 Semi-Manual Release	131
6.427 Force Moment Sensor (FMS) Calibration	135
6.428 LEE Setup for Capture	137
 SSRMS STATE TRANSITIONS	
6.431 SSRMS Powerup From Off to Keep-Alive on Both Strings	139
6.434 SSRMS Powerdown to Off on Both Strings	141
6.435 SSRMS Operating Base Change	143
 VIDEO AND AVU ACTIVATION & CHECKOUT	
6.604 CUP(LAB) Artificial Vision Unit (AVU) Powerup	145
6.607 CUP(LAB) Artificial Vision Unit (AVU) Checkout with VTR 2(1)	147
6.608 CUP(LAB) Artificial Vision Unit (AVU) Database Load	153
6.609 CUP(LAB) Artificial Vision Unit (AVU) Powerdown	155

6.617 MSS Video Derouting	157
MALFUNCTION	159
7.001 MSS FAILURE RESPONSE AND RECOVERY	161
7.100 RWS Power-up failure	187
7.101 RWS TRANSITION TO ACTIVE FAILURE	199
7.110 MBS POWER-UP FROM OFF TO KA FAILURE	201
7.111 MBS POWER-UP FROM KA TO OPERATIONAL FAILURE	205
7.120 SSRMS Power-up from Off to KA Failure	207
7.121 SSRMS POWER-UP FROM KA TO OPERATIONAL FAILURE	213
7.200 MSS POWER REMOVED FAILURE	215
7.201 MSS COMM FAILURE	221
7.300 ACTIVE RWS FAILURE	229
7.500 SSRMS Brakes Failure	241
7.501 SSRMS Resolver Cross Check Failure	243
7.502 SSRMS Joint Motion Failure	249
7.510 SSRMS LEE Capture Failure	257
7.511 SSRMS LEE Release Failure	275
7.700 MSS Video Power On Command Failure	281
7.701 MSS Video Failure	283
7.702 MSS Camera Command Failure	291
7.900 MSS Persistent Cat-2 Error	299
CORRECTIVE	315
8.101 Manual Capture with Calibrated LEE	317
8.102 Manual Release with Calibrated LEE	321
8.103 Manual Release with Uncalibrated LEE	325
8.104 MSS Checkpoint Data Reset	329
8.106 SSRMS Reboot Prime(Redundant) String	335
8.107 SSRMS Switch To Redundant(Prime) String	337
8.108 SSRMS Subunit Reboot	341
8.109 DDCU Powerdown MSS Power Configuration	343
8.110 Manual Capture with Uncalibrated LEE	347
8.111 LEE Miscapture	351
8.112 SSRMS Capture Abort Recovery	353
8.201 MT Manual UMA MSW Acquisition	357
8.202 MT Manual UMA Mate	365
8.204 MT Manual LTU Latch (ED Disengage)	371
8.205 MT Manual LTU Unlatch (ED Engage)	387
8.206 MT Manual LDU Drive Changeover	397
8.208 MT TUS Initialization	403
8.209 MT TUS Cable Cut	411
8.210 MT Translate To Nearest Logical Worksite	415
8.211 MT Autosequence Failed Recovery	423
8.212 MT Generic Modify Previous Init Frame	431
8.213 MT Manual Worksite Sensor Acquisition	435
8.214 MT Manual TD Swap	443
8.306 MBS Reboot Prime(Redundant) String	451
8.307 MBS SWITCH TO REDUNDANT(PRIME) STRING	453
8.310 MBS POA Reboot	455
8.311 MBS POA Switch To Redundant(Prime) String	457

8.601 CUP(LAB) AVU LCDM Configuration As MON1(2)	461
REFERENCE	463
RWS	
9.101 RWS Peripherals Configuration 1	465
SSRMS	
9.404 SSRMS Single Joint Mnemonics	471
9.405 SSRMS 7 Joint Singularity Cues	473
9.408 Timing Data For LEE Operations	475
9.409 Nominal Robotics Advisories	477
9.410 SSRMS Mechanical & Electrical Components Schematic	479
VIDEO AND AVU	
9.907 MSS/ISS Camera Number Table	481
CUE CARD	
SSRMS LEE CUE CARD	483

NOMINAL

This Page Intentionally Blank

6.101 DISPLAY AND CONTROL PANEL CHECKOUT

(RBT GEN/ULF1 - ALL/FIN)

Page 1 of 5 pages

1. CUP(LAB) RWS STATUS CHECK

PCS

MSS:

√'LAS5(LAP5) CEU Mode' – Backup

```
*****
* If LAS5(LAP5) CEU Mode – Active
* | For currently Active RWS, perform {6.123 BACKUP
* | ROBOTIC WORKSTATION CUP(LAB) DESIGNATION},
* | all (SODF: RBT GEN: NOMINAL), then:
*****
```

2. PANEL/INST LIGHTING

NOTE

Hold switches and pushbuttons until the talkback indication appears. Release after 5 seconds if no talkback appears.

MSS: LAS5(LAP5) DCP:

DCP	'PANEL/INST LIGHTING'	PCS	'PANEL/INST LIGHTING'
	sel LAMP TEST Verify all DCP lights are on.		Verify dial at LAMP TEST.
	sel OFF Verify all DCP lights are off.		Verify dial at OFF.
	sel first tick mark Verify DCP lighting present.		Verify dial at first tick mark.
	sel second tick mark Verify increase in DCP lighting.		Verify dial at second tick mark.
	sel third tick mark Verify increase in DCP lighting.		Verify dial at third tick mark.
	sel fourth tick mark Verify increase in DCP lighting.		Verify dial at fourth tick mark.
	sel fifth tick mark Verify increase in DCP lighting.		Verify dial at fifth tick mark.
	sel sixth tick mark Verify increase in DCP lighting.		Verify dial at sixth tick mark.
	sel BRT Verify increase in DCP lighting.		Verify dial at BRIGHT.

DCP

Position PANEL/INST LIGHTING rotary switch for desired brightness.

6.101 DISPLAY AND CONTROL PANEL CHECKOUT

(RBT GEN/U/LF1 - ALL/FIN)

Page 2 of 5 pages

3. DCP DIAGNOSTICS

PCS

Verify 'Osc Period' 1: 625 to 714

Verify 'Osc Period' 2: 625 to 714

Verify 'Voltage' 'Reference' +4.9: +4.8 to +4.9

Verify 'Voltage' 'Reference' -4.9: -4.9 to -4.8

Verify 'Voltage' 'Reference' 0.0: -0.1 to +0.1

Verify 'Voltage' 'Rail' +5: 4.7 to 5.5

Verify 'Voltage' 'Rail' +15: 13.9 to 16.0

Verify 'Voltage' 'Rail' -15: -16.0 to -13.9

Verify 'Voltage' 'Osc' 1: -39.4 to -33.2

Verify 'Voltage' 'Osc' 2: -39.4 to -33.2

Verify 'Voltage' 'Trackball' +5: 4.6 to 5.4

4. DCP CAMERA COMMAND CHECKOUT

'CAMERA COMMAND'

Verify no checkmarks are present in any field.

DCP	'CAMERA COMMAND'	PCS	'CAMERA COMMAND'
	RATE → HIGH		Verify RATE HIGH - √
	RATE → LOW		Verify RATE LOW - √
	FOCUS → FAR		Verify FOCUS FAR - √
	FOCUS → NEAR		Verify FOCUS NEAR - √
	ZOOM → IN		Verify ZOOM IN - √
	ZOOM → OUT		Verify ZOOM OUT - √
	IRIS → OPEN		Verify IRIS OPEN - √
	IRIS → CLOSE		Verify IRIS CLOSE - √
	TILT → UP		Verify TILT UP - √
	TILT → DOWN		Verify TILT DOWN - √
	PAN → LEFT		Verify PAN LEFT - √
	PAN → RIGHT		Verify PAN RIGHT - √

DCP

cmd IRIS – AUTO

PCS

Verify 'IRIS' AUTO -

6.101 DISPLAY AND CONTROL PANEL CHECKOUT

(RBT GEN/U1F1 - ALL/FIN)

Page 3 of 5 pages

5. MONITOR SELECT CHECKOUT

'MONITOR SELECT'

Verify no checkmarks are present in any field.

DCP	'MONITOR SELECT'	PCS	'MONITOR SELECT'
	cmd MON 1 Verify MON 1 – <input type="checkbox"/>		Verify MON 1 – <input checked="" type="checkbox"/> Lt
	cmd MON 2 Verify MON 2 – <input type="checkbox"/>		Verify MON 2 – <input checked="" type="checkbox"/> Lt
	cmd MON 3 Verify MON 3 – <input type="checkbox"/>		Verify MON 3 – <input checked="" type="checkbox"/> Lt

6. MULTIPLEX UNIT CHECKOUT

PCS

'MULTIPLEX UNIT'

Verify no checkmarks are present in any field.

DCP	'MULTIPLEX UNIT'	PCS	'MULTIPLEX UNIT'
	cmd MUX A LEFT Verify MUX A LEFT – <input type="checkbox"/>		Verify MUX A LEFT – <input checked="" type="checkbox"/> Lt
	cmd MUX A RIGHT Verify MUX A RIGHT – <input type="checkbox"/>		Verify MUX A RIGHT – <input checked="" type="checkbox"/> Lt
	cmd MUX B LEFT Verify MUX B LEFT – <input type="checkbox"/>		Verify MUX B LEFT – <input checked="" type="checkbox"/> Lt
	cmd MUX B RIGHT Verify MUX B RIGHT – <input type="checkbox"/>		Verify MUX B RIGHT – <input checked="" type="checkbox"/> Lt

7. CAMERA SELECT CHECKOUT

NOTE

1. To prevent camera routing commands from being sent, a different monitor is selected after each camera select pushbutton is pressed. Failure to do this may cause the DCP to become unresponsive for a few minutes.
2. The CAMERA SELECT pushbuttons should be held down until instructed to release.

PCS

'CAMERA SELECT'

Verify no checkmarks are present in any field.

DCP

'CAMERA SELECT'

6.101 DISPLAY AND CONTROL PANEL CHECKOUT

(RBT GEN/ULF1 - ALL/FIN)

Page 4 of 5 pages

	cmd [X] where [X] = <input type="text" value="0"/> <input type="text" value="1"/> <input type="text" value="2"/> <input type="text" value="3"/> <input type="text" value="4"/> <input type="text" value="5"/> <input type="text" value="6"/> <input type="text" value="7"/> <input type="text" value="8"/> <input type="text" value="9"/>
	Verify [X] – illuminated while pressed
PCS	'CAMERA SELECT'
	'[X]'
	Verify [X] – √
	Verity [X] – Lt
	Release [X]
DCP	'MONITOR SELECT'
	Select a different monitor.
	Repeat

8. JOINT SELECT CHECKOUT

DCP	'JOINT SELECT'	PCS	'JOINT SELECT'
	sel SPDM BODY		Verify dial at SPDM BODY.
	sel SHOULDER ROLL		Verify dial at SHOULDER ROLL.
	sel SHOULDER YAW		Verify dial at SHOULDER YAW.
	sel SHOULDER PITCH		Verify dial at SHOULDER PITCH.
	sel ELBOW PITCH		Verify dial at ELBOW PITCH.
	sel WRIST PITCH		Verify dial at WRIST PITCH.
	sel WRIST YAW		Verify dial at WRIST YAW.
	sel WRIST ROLL		Verify dial at WRIST ROLL.

9. BRAKES SWITCH CHECKOUT

PCS 'BRAKES'

Verify no checkmarks are present in any field.

DCP	'BRAKES'	PCS	'BRAKES'
	SPDM ARM 1 → ON		Verify SPDM ARM 1 ON – √√
	SPDM ARM 1 → OFF		Verify SPDM ARM 1 OFF – √√
	SPDM ARM 2 → ON		Verify SPDM ARM 2 ON – √√
	SPDM ARM 2 → OFF		Verify SPDM ARM 2 OFF – √√
	SPDM BODY → ON		Verify SPDM BODY ON – √√
	SPDM BODY → OFF		Verify SPDM BODY OFF – √√
	SSRMS → ON		Verify SSRMS ON – √√
	SSRMS → OFF		Verify SSRMS OFF – √√

6.101 DISPLAY AND CONTROL PANEL CHECKOUT

(RBT GEN/ULF1 - ALL/FIN)

Page 5 of 5 pages

PCS 10. AUTO SEQUENCE SWITCH CHECKOUT 'AUTO SEQ'

Verify no checkmarks are present in any field.

DCP	'AUTO SEQ'	PCS	'AUTO SEQ'
	→ PROC		Verify AUTO SEQ PROCEED – √√
	→ PAUSE		Verify AUTO SEQ PAUSE – √√

PCS 11. SPDM TORQUE DRIVE SWITCH CHECKOUT 'SPDM TORQUE DRIVE'

Verify no checkmarks are present in any field.

DCP	'SPDM TORQUE DRIVE'	PCS	'SPDM TORQUE DRIVE'
	DIRECTION → CW		Verify DIRECTION CW – √√
	DIRECTION → CCW		Verify DIRECTION CCW – √√
	POSITION → EXTEND		Verify POSITION EXTEND – √√
	POSITION → RETRACT		Verify POSITION RETRACT – √√

PCS 12. SAFING SWITCH CHECKOUT Verify 'SAFING' SAFE – no checkmarks are present

DCP SAFING → SAFE

PCS Verify 'SAFING' SAFE – √√

PCS 13. PARTIAL E-STOP CHECKOUT 'STOP'

Verify no checkmarks are present.

This Page Intentionally Blank

6.102 HAND CONTROLLER (THC AND RHC) DIAGNOSTIC

(RBT GEN/ULF1 - ALL/FIN) Page 1 of 3 pages

1. RWS STATUS CHECK

PCS

MSS:

√'LAS5(LAP5) CEU Mode' – Backup

```
*****
* If LAS5(LAP5) CEU Mode – Active
* | For currently Active RWS, perform {6.123 BACKUP
* | ROBOTIC WORKSTATION CUP(LAB) DESIGNATION},
* | all (SODF: RBT GEN: NOMINAL), then:
*****
```

2. POWER SUPPLY DIAGNOSTICS

MSS: LAS5(LAP5) HCs:

Verify 'Supply Voltage' 'A' +12: 11.16 to 12.84

Verify 'Supply Voltage' 'A' -12: -12.84 to -11.16

'B'

Verify 'Supply Voltage' 'B' +12: 11.16 to 12.84

Verify 'Supply Voltage' 'B' -12: -12.84 to -11.16

3. THC DIAGNOSTICS

'THC'

Verify 'THC' X-Axis,Y-Axis,Z-Axis:

THC	Deflect slowly to hardstops	PCS	'THC' Verify smooth increase and decrease of values with corresponding THC deflection. Verify maximum and minimum range. Deflect hand controllers slowly enough to see voltage incrementing.
	+X (in)	X-Axis:	<input type="text" value="3.3 to 4.7"/> <input type="text" value="-4.7 to -3.3"/>
	-X (out)	X-Axis:	<input type="text" value="-4.7 to -3.3"/> <input type="text" value="3.3 to 4.7"/>
	+Y (right)	Y-Axis:	<input type="text" value="3.3 to 4.7"/> <input type="text" value="-4.7 to -3.3"/>
	-Y (left)	Y-Axis:	<input type="text" value="-4.7 to -3.3"/> <input type="text" value="3.3 to 4.7"/>
	+Z (down)	Z-Axis:	<input type="text" value="3.3 to 4.7"/> <input type="text" value="-4.7 to -3.3"/>
	-Z (up)	Z-Axis:	<input type="text" value="-4.7 to -3.3"/> <input type="text" value="3.3 to 4.7"/>

6.102 HAND CONTROLLER (THC AND RHC) DIAGNOSTIC

(RBT GEN/ULF1 - ALL/FIN) Page 2 of 3 pages

4. RHC DIAGNOSTICS

'RHC'

Verify 'RHC' Pitch-Axis, Yaw-Axis, Roll-Axis: 0.0 ± 0.3
 0.0 ± 0.3

RHC	Deflect slowly to hardstops	PCS 'RHC' Verify smooth increase and decrease of values with corresponding RHC deflection. Verify maximum and minimum range. Deflect hand controllers slowly enough to see voltage incrementing.
	+Pitch	Pitch-Axis: 3.7 to 4.7 -4.7 to -3.7
	-Pitch	Pitch-Axis: -4.7 to -3.7 3.7 to 4.7
	+Yaw	Yaw-Axis: 3.7 to 4.7 -4.7 to -3.7
	-Yaw	Yaw-Axis: -4.7 to -3.7 3.7 to 4.7
	+Roll	Roll-Axis: 3.6 to 4.7 -4.7 to -3.6
	-Roll	Roll-Axis -4.7 to -3.6 3.6 to 4.7

RHC $\sqrt{\text{Rate}} - \text{COARSE}$

'Coarse/Vern'

PCS Verify 'Coarse/Vern' Coarse - $\sqrt{\sqrt{\quad}}$

RHC RATE \rightarrow VERNIER

PCS Verify 'Vern' - $\sqrt{\sqrt{\quad}}$

6.102 HAND CONTROLLER (THC AND RHC) DIAGNOSTIC

(RBT GEN/ULF1 - ALL/FIN) Page 3 of 3 pages

'Rate Hold'

	If 'Rate Hold' Rate Hold – <input checked="" type="checkbox"/>
RHC	Press Rate Hold.
PCS	Verify Rate Hold – <input type="checkbox"/>
RHC	Press Rate Hold.
PCS	Verify Rate Hold – <input checked="" type="checkbox"/>
	If 'Rate Hold' Rate Hold – <input type="checkbox"/>
RHC	Press Rate Hold.
PCS	Verify Rate Hold – <input checked="" type="checkbox"/>
RHC	Press Rate Hold.
PCS	Verify Rate Hold – <input type="checkbox"/>
RHC	Press and hold release trigger.
PCS	Verify Release – <input checked="" type="checkbox"/>
RHC	Release release trigger.
PCS	Verify Release – <input type="checkbox"/>
RHC	Press and hold capture trigger.
PCS	Verify Capture – <input checked="" type="checkbox"/>
RHC	Release capture trigger.
PCS	Verify Capture – <input type="checkbox"/>

This Page Intentionally Blank

6.112 ROBOTIC WORKSTATION CUP(LAB) EXTERNAL RACK RELOCATION

I

(RBT GEN/X2R4 - ALL/FIN) Page 1 of 2 pages

1. POWERING DOWN RWS & PCS

Perform {6.334 MSS POWERDOWN FROM OPERATIONAL TO KEEP-ALIVE}, step 4 (SODF: RBT GEN: NOMINAL), then:

Perform {6.114 LAB(CUP) RWS UOP BYPASS CABLE RECONFIGURATION}, step 1 (SODF: RBT GEN: NOMINAL), then:

2. DISCONNECTING RWS CABLES

NOTE

Only cables routed from the external RWS rack to the internal rack must be disconnected. Do not disconnect cabling exclusive to external rack.

At Rack Interface Panel, disconnect

J53 ←|→ W1193-P1(W1293-P1)

J54 ←|→ W1193-P2(W1293-P2)

J55 ←|→ W1193-P3(W1293-P3)

At UOP, disconnect

J3 ←|→ W1192-P3(W1292-P3)

J4 ←|→ US DC Power and 1553 Cable 8' (UOP to power supply and 760)

Secure loose cables to External Rack with Velcro Ties.

3. RELOCATING EXTERNAL RACK

If relocating to/from Cupola environment

Unlock and unlatch lower handrail U-clamps (two) from mounting rail.

Lift Rack until all U-clamps (four) are clear of mounting rail.

Relocate External Rack to desired location.

NOTE

U-clamp rotation necessary for Cupola rail clearance.

Rotate right-side lower U-clamp assembly 180 degrees.

NOTE

All U-clamps (four) must be lowered so that simultaneous rail alignment is made.

Lower External Rack onto mounting rails.

Latch and lock lower handrail U-clamps (two) onto mounting rail.

If relocating within US Lab environment

Release seat track locks (four) on Rack Adapter.

Relocate External Rack and Rack Adapter to desired location.

Place Rack Adapter against Lab Rack and relatch seat track locks (four).

6.112 ROBOTIC WORKSTATION CUP(LAB) EXTERNAL RACK RELOCATION

(RBT GEN/X2R4 - ALL/FIN) Page 2 of 2 pages

4. CONNECTING RWS CABLES

At Rack Interface Panel, connect

J53 →|← W1193-P1(W1293-P1) (RS-422/ Discrete lines)

J54 →|← W1193-P2(W1293-P2) (Video)

J55 →|← W1193-P3(W1293-P3) (Scar)

At UOP, connect

J3 →|← W1192-P3(W1292-P3)

J4 →|← US DC Power and 1553 Cable 8' (UOP to power supply
and 760)

6.113 CUP(LAB) ARTIFICIAL VISION UNIT (AVU) HARD DISK DRIVE (HDD) CHANGEOUT

(RBT GEN/ULF1 - ALL/FIN 1)

Page 1 of 1 page

1. EXTERNAL RACK RELOCATION

Perform {6.112 ROBOTIC WORKSTATION CUP(LAB) EXTERNAL RACK RELOCATION}, steps 1 to 3 (SODF: RBT GEN: NOMINAL), then:

2. AVU HARD DRIVE REMOVAL

LAS5 (LAP5) Open access panel and secure.

AVU Loosen thumbscrews on AVU HDD.

Remove AVU HDD.

Notify **MCC-H** of serial number on HDD removed.

Stow AVU HDD.

3. AVU HARD DRIVE INSTALLATION

Notify **MCC-H** of serial number on HDD being installed.

AVU Install new AVU HDD.

Tighten thumbscrews.

LAS5 (LAP5) Close access panel and secure.

4. EXTERNAL RACK RELOCATION

Go to {6.112 ROBOTIC WORKSTATION CUP(LAB) EXTERNAL RACK RELOCATION}, steps 3 and 4 (SODF: RBT GEN: NOMINAL).

This Page Intentionally Blank

6.114 LAB(CUP) RWS UOP BYPASS CABLE RECONFIGURATION

(RBT GEN/E10 - ALL/FIN)

Page 1 of 2 pages

OBJECTIVE:

Reconfigure the Lab (or Cupola) RWS UOP Bypass Cable by demating (or mating) the DCP leg of the bypass cable. This procedure will allow the DCP to be powered down while still providing power to the PCS located on the RWS workstation.

NOTE

1. The following assumption can be made:
CEU is powered OFF (to prevent loss of comm between CEU and DCP).
2. Entire time between removing power and reapplying power is less than 1 hr (to prevent the PCS battery from depleting when power is removed for more than 1 hr).

LOCATION:

MSS Avionics Rack 2(1), LAB1P5(LAB1S5)

DURATION:

10 minutes

PARTS:

None

MATERIALS:

Kapton Tape (for demate)

Velcro Tie Wraps (for demate)

TOOLS REQUIRED:

None

REFERENCED PROCEDURE(S):

None

1. DCP POWERDOWN/CABLE DEMATE

WARNING

Failure to remove power and apply close inhibit could result in electrical shock hazard.

1.1 Open and Close – Inhibit LAP51A4A-A(LAS52A3B-A) RPC 18

LAB: EPS: LAB1P5(LAB1S5): RPCM LAP51A4A(RPCM LAS52A3B): 'RPC' 18

`RPCM_LAP51A4A_A_RPC_18(RPCM_LAS52A3B_A_RPC_18)`

cmd 'RPC Position' Open (Verify – Op)

cmd 'Close Cmd' Inhibit (Verify – Inh)

1.2 DCP J1 ←|→ P1 (UOP PWR BYPASS 1J00137-1)

6.114 LAB(CUP) RWS UOP BYPASS CABLE RECONFIGURATION

(RBT GEN/E10 - ALL/FIN)

Page 2 of 2 pages

- 1.3 Install tethered protective cap on P1 (UOP PWR BYPASS 1J00137-1).
Cover DCP J1 (Kapton Tape).
- 1.4 Secure DCP leg of bypass cable to DC P/S leg of bypass cable (Velcro Tie Wraps).
- 1.5

CAUTION

The 760XD laptop main battery must indicate a minimum of 50% state of charge prior to turning on the laptop. A charge less than 50% can cause damage to the USOS 120VDC power supply due to excessive current draw.

If laptop battery state of charge is below 50%, let the battery charge before turning on the laptop.

- 1.6 Close – Enable and Close LAP51A4A-A(LAS52A3B-A) RPC 18

LAB: EPS: LAB1P5(LAB1S5): RPCM LAP51A4A(RPCM LAS52A3B): 'RPC' 18

`RPCM_LAP51A4A_A_RPC_18(RPCM_LAS52A3B_A_RPC_18)`

cmd 'Close Cmd' Enable (Verify – Ena)

cmd 'RPC Position' Close (Verify – Cl)

2. CABLE MATE/DCP POWERUP

WARNING

Failure to remove power and apply close inhibit could result in electrical shock hazard.

- 2.1 Perform step 1.1 to Open and Close – Inhibit LAP51A4A-A(LAS52A3B-A) RPC 18.
- 2.2 Detach Velcro securing DCP leg of bypass cable to DC P/S leg of bypass cable.
- 2.3 Uncap P1 (UOP PWR BYPASS 1J00137-1)
Remove Kapton Tape from DCP J1.
- 2.4 DCP J1 →|← P1 (UOP PWR BYPASS 1J00137-1)
- 2.5 Perform steps 1.5 and 1.6 to Close – Enable and Close LAP51A4A-A(LAS52A3B-A) RPC 18.

6.123 BACKUP ROBOTIC WORKSTATION CUP(LAB) DESIGNATION

(RBT GEN/R2 - ALL/FIN) Page 1 of 1 page

BACKUP ROBOTIC WORKSTATION CUP(LAB) DESIGNATION

PCS

MSS: LAS5(LAP5) CEU Mode:

cmd Active CEU – Backup (Verify previously Active RWS is Backup)

This Page Intentionally Blank

6.201 MT PRE-TRANSLATION IMCA CHECKOUT

(RBT GEN/ULF1 - ALL/FIN 2)

Page 1 of 5 pages

I

NOTE

The IMCA takes approximately 6 seconds to complete self-tests once power is applied.

1. SETUP

PCS

MSS: MT: MT Mode:

√'MT Process State' – Disabled

input MT Position

Refer to Table 1.

Table 1. MT Positions

Location	MT Position
WS9	3672.8
WS1	2169.2
WS2	1653.5
WS3	795.0
WS4	287.0
Launch Site	-254.0
WS5	-525.8
WS6	-795.0
WS7	-1653.5
WS8	-2169.2
WS10	-3672.8

cmd Load New MT Position **Execute**

cmd Initiate MT Process **Execute**

Verify 'SEPS Process State' – Initiated

Verify 'IMCA Process State' – Initiated

Verify 'MT Process State' – Initiated

MSS: MT:

Verify 'MT Position Data Valid' – √

6.201 MT PRE-TRANSLATION IMCA CHECKOUT

(RBT GEN/ULF1 - ALL/FIN 2)

Page 2 of 5 pages

NOTE

1. When I/O is enabled to the IMCAs, expect the following twenty Robotics Advisory messages:
 - 'R9Z - MSS MT LTU 1 IMCA 1,2 Comm or Device Fail'
 - 'R9Z - MSS MT LTU 2 IMCA 1,2 Comm or Device Fail'
 - 'R9Z - MSS MT LTU 3 IMCA 1,2 Comm or Device Fail'
 - 'R9Z - MSS MT LTU 4 IMCA 1,2 Comm or Device Fail'
 - 'R9Z - MSS MT ED IMCA 1,2 Comm or Device Fail'
 - 'R9Z - MSS MT TD IMCA 1,2 Comm or Device Fail'
 - 'R9Z - MSS MT UMA 1 IMCA 1,2 Comm or Device Fail'
 - 'R9Z - MSS MT UMA 2 IMCA 1,2 Comm or Device Fail'
 - 'R9Z - MSS MT TUS 1 IMCA 1,2 Comm or Device Fail'
 - 'R9Z - MSS MT TUS 2 IMCA 1,2 Comm or Device Fail'
2. MT IMCA RT FDIR remains inhibited at all times to avoid channel switching caused by nominal IMCA power removal. This also suppresses some of the nuisance RT Comm Fail C&W messages.

2. IMCA RT I/O ENABLE

MSS: MT: 'MT' 'Amp 1' MT LB A: RT Status:

LB MT 1 RT Status

```
cmd 'RT Status' '00 LTU 1P' Enable Execute (Verify - Ena)
cmd 'RT Status' '01 LTU 2P' Enable Execute (Verify - Ena)
cmd 'RT Status' '02 LTU 3P' Enable Execute (Verify - Ena)
cmd 'RT Status' '03 LTU 1S' Enable Execute (Verify - Ena)
cmd 'RT Status' '04 LTU 4P' Enable Execute (Verify - Ena)
cmd 'RT Status' '05 LTU 3S' Enable Execute (Verify - Ena)
cmd 'RT Status' '06 LTU 2S' Enable Execute (Verify - Ena)
cmd 'RT Status' '07 LTU 4S' Enable Execute (Verify - Ena)
cmd 'RT Status' '08 ED P' Enable Execute (Verify - Ena)
cmd 'RT Status' '09 TD P' Enable Execute (Verify - Ena)
cmd 'RT Status' '11 ED S' Enable Execute (Verify - Ena)
```

sel RT Status Cont. RT#16-25

LB MT 1 RT Status Cont

```
cmd 'RT Status' '14 TD S' Enable Execute (Verify - Ena)
cmd 'RT Status' '16 TUS 1S' Enable Execute (Verify - Ena)
cmd 'RT Status' '17 TUS 2P' Enable Execute (Verify - Ena)
cmd 'RT Status' '18 TUS 2S' Enable Execute (Verify - Ena)
cmd 'RT Status' '19 UMA 1P' Enable Execute (Verify - Ena)
cmd 'RT Status' '20 UMA 1S' Enable Execute (Verify - Ena)
cmd 'RT Status' '21 UMA 2P' Enable Execute (Verify - Ena)
cmd 'RT Status' '22 UMA 2S' Enable Execute (Verify - Ena)
cmd 'RT Status' '24 TUS 1P' Enable Execute (Verify - Ena)
```

6.201 MT PRE-TRANSLATION IMCA CHECKOUT

(RBT GEN/ULF1 - ALL/FIN 2)

Page 3 of 5 pages

3. MT SOFTWARE MODE TO STANDBY

MSS: MT: MT Mode:

If 'MT Software Mode' – Idle

cmd Standby Execute (Verify – Standby)

4. IMCA POWER APPLICATION

sel RPC [X] where [X] =

MSS: MT: Power: 'RPCM S0-[X]' 1:

cmd 'RPC Position' – Close (Verify – Cl)

Repeat

sel RPC [X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B' [X]:

cmd 'RPC Position' – Close (Verify – Cl)

MSS: MT: Power: 'MT' 'RPCM MT-3A' [X]:

cmd 'RPC Position' – Close (Verify – Cl)

Repeat

5. IMCA POWER VERIFICATION

MSS: MT: IMCA Data Stale State:

Verify 'TUS1' to 'TUS2' 'IMCA' 'A' 'Status Measurements' – blank

Verify 'TUS1' to 'TUS2' 'IMCA' 'B' 'Status Measurements' – blank

Verify 'UMA1' to 'UMA2' 'IMCA' 'A' 'Status Measurements' – blank

Verify 'UMA1' to 'UMA2' 'IMCA' 'B' 'Status Measurements' – blank

Verify 'LTU1' to 'LTU4' 'IMCA' 'A' 'Status Measurements' – blank

Verify 'LTU1' to 'LTU4' 'IMCA' 'B' 'Status Measurements' – blank

Verify 'TD' 'IMCA' 'A' 'Status Measurements' – blank

Verify 'TD' 'IMCA' 'B' 'Status Measurements' – blank

Verify 'ED' 'IMCA' 'A' 'Status Measurements' – blank

Verify 'ED' 'IMCA' 'B' 'Status Measurements' – blank

MSS: MT: Power:

6.201 MT PRE-TRANSLATION IMCA CHECKOUT

(RBT GEN/ULF1 - ALL/FIN 2)

Page 4 of 5 pages

Verify 'TUS1' 'RPCM S0-3A-F' 'Mode' – Standby
Verify 'TUS1' 'RPCM S0-3A-F' 'Fault' – blank
Verify 'TUS1' 'RPCM S0-4B-F' 'Mode' – Standby
Verify 'TUS1' 'RPCM S0-4B-F' 'Fault' – blank
Verify 'TUS2' 'RPCM S0-3A-E' 'Mode' – Standby
Verify 'TUS2' 'RPCM S0-3A-E' 'Fault' – blank
Verify 'TUS2' 'RPCM S0-4B-E' 'Mode' – Standby
Verify 'TUS2' 'RPCM S0-4B-E' 'Fault' – blank

Verify 'MT' 'RPCM MT-4B' 'UMA1' to 'UMA2' 'Mode' – Standby
Verify 'MT' 'RPCM MT-4B' 'UMA1' to 'UMA2' 'Fault' – blank
Verify 'MT' 'RPCM MT-3A' 'UMA1' to 'UMA2' 'Mode' – Standby
Verify 'MT' 'RPCM MT-3A' 'UMA1' to 'UMA2' 'Fault' – blank
Verify 'MT' 'RPCM MT-4B' 'LTU1' to 'LTU4' 'Mode' – Standby
Verify 'MT' 'RPCM MT-4B' 'LTU1' to 'LTU4' 'Fault' – blank
Verify 'MT' 'RPCM MT-3A' 'LTU1' to 'LTU4' 'Mode' – Standby
Verify 'MT' 'RPCM MT-3A' 'LTU1' to 'LTU4' 'Fault' – blank
Verify 'MT' 'RPCM MT-4B' 'TD' 'Mode' – Standby
Verify 'MT' 'RPCM MT-4B' 'TD' 'Fault' – blank
Verify 'MT' 'RPCM MT-3A' 'TD' 'Mode' – Standby
Verify 'MT' 'RPCM MT-3A' 'TD' 'Fault' – blank
Verify 'MT' 'RPCM MT-4B' 'ED' 'Mode' – Standby
Verify 'MT' 'RPCM MT-4B' 'ED' 'Fault' – blank
Verify 'MT' 'RPCM MT-3A' 'ED' 'Mode' – Standby
Verify 'MT' 'RPCM MT-3A' 'ED' 'Fault' – blank

6. IMCA POWER REMOVAL

sel RPC [X] where [X] =

MSS: MT: Power: 'RPCM S0-[X]' 1:

cmd 'RPC Position' – Open (Verify – Op)

Repeat

sel RPC [X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B' [X]:

cmd 'RPC Position' – Open (Verify – Op)

MSS: MT: Power: 'MT' 'RPCM MT-3A' [X]:

cmd 'RPC Position' – Open (Verify – Op)

Repeat

6.201 MT PRE-TRANSLATION IMCA CHECKOUT

(RBT GEN/ULF1 - ALL/FIN 2)

Page 5 of 5 pages

7. MT SOFTWARE SHUTDOWN

MSS: MT: MT Mode:

cmd Idle **Execute** (Verify 'MT Software Mode' – Idle)

cmd Disable MT Process **Execute** (Verify 'MT Process State' – Disabled)

8. IMCA RT I/O INHIBIT

MSS: MT: 'MT' 'Amp 1' MT LB A: RT Status:

cmd 'RT Status' '00 LTU 1P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '01 LTU 2P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '02 LTU 3P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '03 LTU 1S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '04 LTU 4P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '05 LTU 3S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '06 LTU 2S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '07 LTU 4S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '08 ED P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '09 TD P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '11 ED S' Inhibit **Execute** (Verify – Inh)

sel RT Status Cont. RT#16-25

cmd 'RT Status' '14 TD S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '16 TUS 1S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '17 TUS 2P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '18 TUS 2S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '19 UMA 1P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '20 UMA 1S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '21 UMA 2P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '22 UMA 2S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '24 TUS 1P' Inhibit **Execute** (Verify – Inh)

This Page Intentionally Blank

6.210 MT GENERIC AUTO TRANSLATION USING STRING A(B) IMCAS

(RBT GEN/X2R4 - ALL/FIN)

Page 1 of 12 pages

NOTE

1. IMCAs take approximately 6 seconds to complete self-tests once power is applied.
2. MT IMCA RT FDIR is enabled to the TUS IMCAs during the translation (step 17). This allows the software in the EXT MDM to halt MT motion in the case of a TUS IMCA failure. Enabling TUS IMCA FDIR only during the translation limits annunciation of nuisance IMCA Comm Fail Robotics advisories and MT Local Bus channel switching. The nuisance messages and channel switching only occur when all of the following are true: IO and FDIR are enabled, EXT MDM detects RPC closed, and EXT MDM detects loss of comm with the IMCA (SCR 28581).

1. IMCA RT I/O ENABLE

PCS

MSS: MT: Auto Translate:

Verify 'SEPS Process State' – Initiated

Verify 'IMCA Process State' – Initiated

MSS: MT: 'MT' 'Amp1' MT LB A: RT Status:

```
cmd 'RT Status' '00 LTU 1P' Enable Execute (Verify – Ena)
cmd 'RT Status' '01 LTU 2P' Enable Execute (Verify – Ena)
cmd 'RT Status' '02 LTU 3P' Enable Execute (Verify – Ena)
cmd 'RT Status' '03 LTU 1S' Enable Execute (Verify – Ena)
cmd 'RT Status' '04 LTU 4P' Enable Execute (Verify – Ena)
cmd 'RT Status' '05 LTU 3S' Enable Execute (Verify – Ena)
cmd 'RT Status' '06 LTU 2S' Enable Execute (Verify – Ena)
cmd 'RT Status' '07 LTU 4S' Enable Execute (Verify – Ena)
cmd 'RT Status' '08 ED P' Enable Execute (Verify – Ena)
cmd 'RT Status' '09 TD P' Enable Execute (Verify – Ena)
cmd 'RT Status' '11 ED S' Enable Execute (Verify – Ena)
```

sel RT Status Cont. RT#16-25

```
cmd 'RT Status' '14 TD S' Enable Execute (Verify – Ena)
cmd 'RT Status' '16 TUS 1S' Enable Execute (Verify – Ena)
cmd 'RT Status' '17 TUS 2P' Enable Execute (Verify – Ena)
cmd 'RT Status' '18 TUS 2S' Enable Execute (Verify – Ena)
cmd 'RT Status' '19 UMA 1P' Enable Execute (Verify – Ena)
cmd 'RT Status' '20 UMA 1S' Enable Execute (Verify – Ena)
cmd 'RT Status' '21 UMA 2P' Enable Execute (Verify – Ena)
cmd 'RT Status' '22 UMA 2S' Enable Execute (Verify – Ena)
cmd 'RT Status' '24 TUS 1P' Enable Execute (Verify – Ena)
```

2. MT ORU TEMPERATURE VERIFICATION

CAUTION

Damage or reduced lifetime to MT components may result if the startup temperatures within this step are equal to or higher than the value shown. The IMCAs should not exceed 71.4 deg C in operation.

2.1 Non-IMCA Temperature Verification

MSS: MT: Thermal:

Verify 'TUS1' to 'TUS2' 'Gearbox' (two) < 47.8 deg C
Verify 'MT' 'RPCM MT-4B' 'RPCM Bracket Temp' < 48.9 deg C
Verify 'MT' 'RPCM MT-3A' 'RPCM Bracket Temp' < 48.9 deg C

2.2 IMCA Power Application

sel RPCM [X] where [X] =

MSS: MT: Power: 'RPCM S0-[X]' 1:

cmd 'RPC Position' – Close (Verify – CI)

Repeat

sel RPC [X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B' [X]:

cmd 'RPC Position' – Close (Verify – CI)

MSS: MT: Power: 'MT' 'RPCM MT-3A' [X]:

cmd 'RPC Position' – Close (Verify – CI)

Repeat

6.210 MT GENERIC AUTO TRANSLATION USING STRING A(B) IMCAS

(RBT GEN/X2R4 - ALL/FIN)

Page 3 of 12 pages

2.3 IMCA Power Verification

MSS: MT: IMCA Data Stale State: MT IMCA Data Stale State

Verify 'Status Measurements' 'TUS1' to 'TUS2' 'IMCA' 'A' (two) – blank
Verify 'Status Measurements' 'TUS1' to 'TUS2' 'IMCA' 'B' (two) – blank
Verify 'Status Measurements' 'UMA1' to 'UMA2' 'IMCA' 'A' (two) – blank
Verify 'Status Measurements' 'UMA1' to 'UMA2' 'IMCA' 'B' (two) – blank
Verify 'Status Measurements' 'LTU1' to 'LTU4' 'IMCA' 'A' (four) – blank
Verify 'Status Measurements' 'LTU1' to 'LTU4' 'IMCA' 'B' (four) – blank
Verify 'Status Measurements' 'TD' 'IMCA' 'A' – blank
Verify 'Status Measurements' 'TD' 'IMCA' 'B' – blank
Verify 'Status Measurements' 'ED' 'IMCA' 'A' – blank
Verify 'Status Measurements' 'ED' 'IMCA' 'B' – blank

MSS: MT: Power: MT Power

Verify 'TUS1' 'RPCM S0-3A-F' 'Mode' – Standby
Verify 'TUS1' 'RPCM S0-3A-F' 'Fault' – blank
Verify 'TUS1' 'RPCM S0-4B-F' 'Mode' – Standby
Verify 'TUS1' 'RPCM S0-4B-F' 'Fault' – blank
Verify 'TUS2' 'RPCM S0-3A-E' 'Mode' – Standby
Verify 'TUS2' 'RPCM S0-3A-E' 'Fault' – blank
Verify 'TUS2' 'RPCM S0-4B-E' 'Mode' – Standby
Verify 'TUS2' 'RPCM S0-4B-E' 'Fault' – blank

Verify 'MT' 'RPCM MT-4B' 'UMA1' to 'UMA2' 'Mode' (two) – Standby
Verify 'MT' 'RPCM MT-4B' 'UMA1' to 'UMA2' 'Fault' (two) – blank
Verify 'MT' 'RPCM MT-3A' 'UMA1' to 'UMA2' 'Mode' (two) – Standby
Verify 'MT' 'RPCM MT-3A' 'UMA1' to 'UMA2' 'Fault' (two) – blank
Verify 'MT' 'RPCM MT-4B' 'LTU1' to 'LTU4' 'Mode' (four) – Standby
Verify 'MT' 'RPCM MT-4B' 'LTU1' to 'LTU4' 'Fault' (four) – blank
Verify 'MT' 'RPCM MT-3A' 'LTU1' to 'LTU4' 'Mode' (four) – Standby
Verify 'MT' 'RPCM MT-3A' 'LTU1' to 'LTU4' 'Fault' (four) – blank
Verify 'MT' 'RPCM MT-4B' 'TD' 'Mode' – Standby
Verify 'MT' 'RPCM MT-4B' 'TD' 'Fault' – blank
Verify 'MT' 'RPCM MT-3A' 'TD' 'Mode' – Standby
Verify 'MT' 'RPCM MT-3A' 'TD' 'Fault' – blank
Verify 'MT' 'RPCM MT-4B' 'ED' 'Mode' – Standby
Verify 'MT' 'RPCM MT-4B' 'ED' 'Fault' – blank
Verify 'MT' 'RPCM MT-3A' 'ED' 'Mode' – Standby
Verify 'MT' 'RPCM MT-3A' 'ED' 'Fault' – blank

6.210 MT GENERIC AUTO TRANSLATION USING STRING A(B) IMCAS

(RBT GEN/X2R4 - ALL/FIN)

Page 4 of 12 pages

2.4 IMCA Temperature Verification

MSS: MT: Thermal: MT Thermal

Verify 'TUS1' 'S0-3A-F IMCA' < 49.4 deg C

Verify 'TUS1' 'S0-4B-F IMCA' < 49.4 deg C

Verify 'TUS2' 'S0-3A-E IMCA' < 49.4 deg C

Verify 'TUS2' 'S0-4B-E IMCA' < 49.4 deg C

Verify 'MT' 'RPCM MT-4B' 'LTU1' to 'LTU4' (four) < 60.0 deg C

Verify 'MT' 'RPCM MT-3A' 'LTU1' to 'LTU4' (four) < 60.0 deg C

Verify 'MT' 'RPCM MT-4B' 'UMA1' to 'UMA2' (two) < 57.8 deg C
(< 51.1 deg C when translating from another segment to WS4)

Verify 'MT' 'RPCM MT-3A' 'UMA1' to 'UMA2' (two) < 57.8 deg C
(< 51.1 deg C when translating from another segment to WS4)

Verify 'MT' 'RPCM MT-4B' 'TD1' < 50.0 deg C

Verify 'MT' 'RPCM MT-3A' 'TD2' < 50.0 deg C

Verify 'MT' 'RPCM MT-4B' 'ED1' < 58.9 deg C

Verify 'MT' 'RPCM MT-3A' 'ED2' < 58.9 deg C

2.5 IMCA Power Removal

sel RPCM [X] where [X] = 3A-F 4B-F 3A-E 4B-E

MSS: MT: Power: 'RPCM S0-[X]' 1: RPCM S0[X] RPC 01

cmd 'RPC Position' – Open (Verify – Op)

Repeat

sel RPC [X] where [X] = 7 2 10 9 5 1 4 11

MSS: MT: Power: 'MT' 'RPCM MT-4B' [X]: RPCM MT4B A RPC [X]

cmd 'RPC Position' – Open (Verify – Op)

MSS: MT: Power: 'MT' 'RPCM MT-3A' [X]: RPCM MT3A A RPC [X]

cmd 'RPC Position' – Open (Verify – Op)

Repeat

3. VERIFYING STATION CONFIGURED FOR MT TRANSLATION

Verify any payloads or SSRMS attached to the MBS positioned within the translation corridor.

Verify translation path is clear of obstacles.

4. MT AUTOSAFING ENABLED VERIFICATION

MSS: MT: Auto Safing:

√'MT Autosafing State' – ENA

5. MT POSITION CHECK

MSS: MT: MT Mode:

√'MT Process State' – Disabled

MSS: MT:

√'MT Position' – Matches value shown in Table 1 to within ±12 cm

Table 1. MT Positions

Location	MT Position (cm)
WS9	3672.8
WS1	2169.2
WS2	1653.5
WS3	795.0
WS4	287.0
Launch Site	-254.0
WS5	-525.8
WS6	-795.0
WS7	-1653.5
WS8	-2169.2
WS10	-3672.8

6. MT SOFTWARE PROCESS INITIATION AND MODE TO AUTO

MSS: MT: Auto Translate:

cmd Initiate MT Process **Execute** (Verify 'MT Process State' – Initiated)

cmd Mode MT to Standby **Execute** (Verify 'MT Software Mode' – Standby)

cmd Mode MT to Auto **Execute** (Verify 'MT Software Mode' – Auto)

7. HARDWARE CONFIGURATION SELECTION

NOTE

If HW Config C1 selected, apply power to only RPCM MT-4B IMCAs in following procedures. Likewise, if HW Config C2 selected, apply power to only RPCM MT-3A IMCAs.

√**MCC-H** for MT Hardware Configuration Selection

cmd 'HW Config' 1(2) **Execute** (Verify – C1(C2))

6.210 MT GENERIC AUTO TRANSLATION USING STRING A(B) IMCAS

(RBT GEN/X2R4 - ALL/FIN)

Page 6 of 12 pages

8. MBS/SSRMS POWER REMOVAL

MSS: LAS5 CEU Mode:

√'Cupola (LAS5)' or 'Lab (LAP5)' – Active

If SSRMS attached to MBS

MSS: MBS:

√'MCU' – Operational

For both strings

Perform {6.434 **SSRMS POWERDOWN TO OFF ON BOTH STRINGS**}, all (SODF: RBT GEN: NOMINAL), then:

For Operational string

Perform {6.334 **MSS POWERDOWN FROM OPERATIONAL TO KEEP-ALIVE**}, step 3 (SODF: RBT GEN: NOMINAL), then:

NOTE

Expect '**R1E - MSS Active OCS MBS Prime(Redun) MCU SRT Comm Fail**' Caution and Warning messages (SCR 17730).

MSS: MBS: MCU:

cmd 'Prime' Off (Verify – Off) (30 s max)

cmd 'Redundant' Off (Verify – Off) (30 s max)

Record GMT.

Inform **MCC-H** at next opportunity.

√Utility Port power is off for Current Worksite by examining the appropriate RPCM in Table 2

Table 2. Current Worksite Utility Port Power

Utility Port	Service	
	Primary	Secondary
1	RPCM S3-4B-F	RPCM S3-3A-F
2	RPCM S1-4B-E	RPCM S1-3A-E
3	RPCM S1-4B-F	RPCM S1-3A-F
4	RPCM S0-4B-A	RPCM S0-3A-A
5	RPCM S0-4B-B	RPCM S0-3A-B
6	RPCM P1-4B-F	RPCM P1-3A-F
7	RPCM P1-4B-E	RPCM P1-3A-E
8	RPCM P3-4B-F	RPCM P3-3A-F
9	RPCM S4-3A-B	RPCM S4-1A-B
10	RPCM P4-4A-B	RPCM P4-2A-B

9. UMA IMCA POWER APPLICATION AND VERIFICATION

9.1 UMA IMCA Power Application

sel RPC [X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' [X]:

cmd 'RPC Position' – Close (Verify – Cl)

Repeat

9.2 UMA IMCA Power Verification

MSS: MT: IMCA Data Stale State:

Verify 'Status Measurements' 'UMA1' to 'UMA2' 'IMCA' 'A(B)' (two) – blank

MSS: MT: Power:

Verify 'MT' 'RPCM MT-4B(3A)' 'UMA1' to 'UMA2' 'Mode' (two) – Standby

Verify 'MT' 'RPCM MT-4B(3A)' 'UMA1' to 'UMA2' 'Fault' (two) – blank

10. UMA DEMATE PREPARATION

MSS: MT: Auto Translate:

Verify 'Prepare to Demate UMAs' – Ready

cmd Prepare to Demate UMAs **Execute** (Verify – Complete)

11. THRUSTER INHIBIT

If ISS/orbiter mated

MSS: MT: Thruster:

cmd 'Desat Request' Inhibit (Verify – Inh)

√'Auto Att Control Handover to RS' – Inh

If ISS not mated to orbiter, √**MCC-H** for proper thruster configuration before proceeding.

12. UMA DEMATE EXECUTION

MSS: MT: Auto Translate:

Verify 'Demate UMAs' – Ready

cmd Demate UMAs **Execute** (Verify – Complete)

13. LTU AND TD IMCA POWER APPLICATION AND VERIFICATION

13.1 LTU and TD IMCA Power Application

sel RPC [X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' [X]:

cmd 'RPC Position' – Close (Verify – Cl)

Repeat

13.2 LTU and TD IMCA Power Verification

MSS: MT: IMCA Data Stale State:

Verify 'Status Measurements' 'LTU1' to 'LTU4' 'IMCA' 'A(B)' (four) – blank
Verify 'Status Measurements' 'TD' 'IMCA' 'A(B)' – blank

MSS: MT: Power:

Verify 'MT' 'RPCM MT-4B(3A)' 'LTU1' to 'LTU4' 'Mode' (four) – Standby
Verify 'MT' 'RPCM MT-4B(3A)' 'LTU1' to 'LTU4' 'Fault' (four) – blank

Verify 'MT' 'RPCM MT-4B(3A)' 'TD' 'Mode' – Standby
Verify 'MT' 'RPCM MT-4B(3A)' 'TD' 'Fault' – blank

14. PREPARING TD IMCA

MSS: MT: Auto Translate:

Verify 'Ready TD' – Ready

cmd Ready TD **Execute** (Verify – Complete)

15. MT TRANSLATION PREPARATION

Verify 'Prepare to Translate' – Ready

cmd Prepare to Translate **Execute**

When motion is complete (~ 7.5 minutes), verify the following:

sel RPC [X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' [X]:

Verify 'RPC Position' – Op

Repeat

6.210 MT GENERIC AUTO TRANSLATION USING STRING A(B) IMCAS

(RBT GEN/X2R4 - ALL/FIN)

Page 9 of 12 pages

16. TUS IMCA RT FDIR ENABLE

MSS: MT: 'MT' 'Amp1' MT LB A: RT Status: RT Status Cont. RT#16-25

LB MT 1 RT Status Cont

If HW Config C1 selected in step 7

cmd 'RT FDIR Status' '24 TUS 1P' Enable FDIR **Execute** (Verify – Ena)

cmd 'RT FDIR Status' '17 TUS 2P' Enable FDIR **Execute** (Verify – Ena)

If HW Config C2 selected in step 7

cmd 'RT FDIR Status' '16 TUS 1S' Enable FDIR **Execute** (Verify – Ena)

cmd 'RT FDIR Status' '18 TUS 2S' Enable FDIR **Execute** (Verify – Ena)

17. MT TRANSLATION AND LATCH/MATE EXECUTION

NOTE

Pause function only available during the following:

Translate Phase 1 portion of Translate Inboard of SARJ.

Translate Phase 1 and Translate Phase 3 portion of

Translate across SARJ.

If Current and Destination Worksite ≤ 8

MSS: MT: Auto Translate: Translate Inboard of SARJ:

MT Translate Inboard of SARJ

Verify 'Event in progress' – Ready

sel 'Current Worksite' – as desired

sel 'Destination Worksite' – as desired

sel 'Payload Mass' – as desired

cmd Translate Inboard of SARJ **Execute**

If Current or Destination Worksite ≥ 9

MSS: MT: Auto Translate: Translate across SARJ:

MT Translate across SARJ

Verify 'Event in progress' – Ready

sel 'Current Worksite' – as desired

sel 'Destination Worksite' – as desired

cmd Translate across SARJ **Execute**

MSS: MT: **Mobile Transporter**

Verify 'Destination WS' – as chosen

Verify 'MT Position' – changing

Verify 'MT Velocity': -3.0 to 3.0

Verify MT bug is moving from Current to Destination Worksite.

6.210 MT GENERIC AUTO TRANSLATION USING STRING A(B) IMCAS

(RBT GEN/X2R4 - ALL/FIN)

Page 10 of 12 pages

NOTE

Because FDIR is Enabled to the TUS IMCAs, expect the following messages to annunciate and return to Norm twice: once during the IMCA Built In Test (communication is interrupted for several seconds during the BIT) and again when power is removed (SPN 3265).

If HW Config C1 is selected:

R9Z - MSS MT TUS 1 IMCA 1 Comm or Device Fail

R9Z - MSS MT TUS 2 IMCA 1 Comm or Device Fail

If HW Config C2 is selected:

R9Z - MSS MT TUS 1 IMCA 2 Comm or Device Fail

R9Z - MSS MT TUS 2 IMCA 2 Comm or Device Fail

MSS: MT: Auto Translate: Translate Inboard of SARJ (Translate across SARJ):

MT Translate Inboard of SARJ (MT Translate across SARJ)

Verify 'Event in progress' – Complete

18. THRUSTER ENABLE

If ISS/orbiter mated

MSS: MT: Thruster: Thruster Controls for MSS Ops

cmd 'Desat Request' Enable (Verify – Ena)

If ISS not mated to orbiter, √**MCC-H** for proper thruster configuration.

19. TUS AND MT IMCA POWER REMOVAL VERIFICATION

19.1 TUS IMCA Power Removal Verification

sel RPC [X] where [X] = 3A-F 4B-F 3A-E 4B-E

MSS: MT: Power: 'RPCM S0-[X]' 1: RPCM S0[X] RPC 01

Verify 'RPC Position' – Op

Repeat

19.2 MT IMCA Power Removal Verification

sel RPC [X] where [X] = 7 2 10 9 5 1 4 11

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' [X]:

RPCM MT4B(3A) A RPC [X]

Verify 'RPC Position' – Op

Repeat

20. MT SOFTWARE SHUTDOWN

MSS: MT: Auto Translate:

cmd Mode MT to Standby **Execute** (Verify 'MT Software Mode' – Standby)

cmd Mode MT to Idle **Execute** (Verify 'MT Software Mode' – Idle)

cmd Disable MT Process **Execute** (Verify 'MT Process State' – Disabled)

21. MT POSITION RESET

MSS: MT: MT Mode:

input 'MT Position' per Table 3

Table 3. MT Positions

Location	MT Position (cm)
WS9	3672.8
WS1	2169.2
WS2	1653.5
WS3	795.0
WS4	287.0
Launch Site	-254.0
WS5	-525.8
WS6	-795.0
WS7	-1653.5
WS8	-2169.2
WS10	-3672.8

cmd Load New MT Position **Execute**

cmd Initiate MT Process **Execute** (Verify 'MT Process State' – Initiated)

MSS: MT:

Verify 'MT Position Data Valid' – ✓

MSS: MT: MT Mode:

cmd Disable MT Process **Execute** (Verify 'MT Process State' – Disabled)

22. MSS POWERUP

Inform **MCC-H**, go for MBS Powerup (and SSRMS Powerup if based on MBS).

6.210 MT GENERIC AUTO TRANSLATION USING STRING A(B) IMCAS

(RBT GEN/X2R4 - ALL/FIN)

Page 12 of 12 pages

23. IMCA RT I/O AND FDIR INHIBIT

MSS: MT: 'MT' 'Amp1' MT LB A: RT Status: LB MT 1 RT Status

cmd 'RT Status' '00 LTU 1P' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '01 LTU 2P' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '02 LTU 3P' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '03 LTU 1S' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '04 LTU 4P' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '05 LTU 3S' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '06 LTU 2S' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '07 LTU 4S' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '08 ED P' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '09 TD P' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '11 ED S' Inhibit **Execute** (Verify – Inh)

sel RT Status Cont. RT#16-25

LB MT 1 RT Status Cont

If HW Config C1 selected in step 7

cmd 'RT FDIR Status' '24 TUS 1P' Inhibit FDIR **Execute** (Verify – Inh)
cmd 'RT FDIR Status' '17 TUS 2P' Inhibit FDIR **Execute** (Verify – Inh)

If HW Config C2 selected in step 7

cmd 'RT FDIR Status' '16 TUS 1S' Inhibit FDIR **Execute** (Verify – Inh)
cmd 'RT FDIR Status' '18 TUS 2S' Inhibit FDIR **Execute** (Verify – Inh)

cmd 'RT Status' '14 TD S' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '16 TUS 1S' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '17 TUS 2P' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '18 TUS 2S' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '19 UMA 1P' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '20 UMA 1S' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '21 UMA 2P' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '22 UMA 2S' Inhibit **Execute** (Verify – Inh)
cmd 'RT Status' '24 TUS 1P' Inhibit **Execute** (Verify – Inh)

6.311 MBS POA DIAGNOSTICS

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 1 of 1 page

I

PCS 1. [SETUP](#)
MSS: MBS:

√'MBS Safing' – Safed

Verify 'POA' Loaded – blank

2. [DIAGNOSTICS](#)
MSS: MBS: Diagnostic:

cmd 'Diagnostics' Test POA

NOTE The operator may cancel the current test by Safing (SPN 2467).

MSS: MBS: Discrete Log:

Verify '**Diagnostic Test: MBS POA ... Test Passed**' (eleven) (SCR 30060).

If any tests fail, record which tests fail.

DCP SAFING → SAFE (Verify – ON) (SCR 21456, 23261)

PCS 3. [CHECKPOINT DATA UPDATE](#)
MSS: SSRMS: Checkpoint Data:

cmd Checkpoint Current Data (SCR 23238)

This Page Intentionally Blank

6.321 MBS POA CHECKOUT

(RBT GEN/E9 - ALL/FIN 2/SPN)

Page 1 of 2 pages

I

NOTE

The MBS POA must be unloaded before performing a POA checkout or calibration.

1. [POA SETUP FOR CAPTURE](#)

PCS

MSS: MBS: POA:

√'POA Mechanisms' – Calibrated

```
*****
* If POA Mechanisms – Not Calibrated
* | Perform {6.322 MBS POA CALIBRATION}, all (SODF: RBT
* | GEN: NOMINAL), then:
*****
```

√'Setup' – Yes

```
*****
* If Setup – No
* | Perform {6.323 POA SETUP FOR CAPTURE}, all
* | (SODF: RBT GEN: NOMINAL), then:
*****
```

2. [SLOW POA CHECKOUT](#)

NOTE

POA commands will work only with SLOW speed (SPN 2909, 3162).

cmd Checkout ► Slow (Verify 'Speed' – Slow)

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configure change is required, including routing MSS cameras, safe the system to exit POA operations (SPN 1892, 3160).

cmd Confirm (Verify RHC Trigger Hot Icon)

Verify POA Mode – Checkout POA

RHC

TRIGGER → press (momentarily)

6.321 MBS POA CHECKOUT

(RBT GEN/E9 - ALL/FIN 2/SPN)

Page 2 of 2 pages

PCS	Verify 'Snare' Close	- blue (12 s max)
	Verify 'Carriage' Retract	- blue (90 s max)
	Verify 'Latch' Latch	- blue (65 s max)
	Verify 'Umbilical' Mate	- blue (10 s max)
	Verify 'Umbilical' Demate	- blue (10 s max)
	Verify 'Latch' Unlatch	- blue (65 s max)
	Verify 'Carriage' Derigidize	- blue (90 s max)
	Verify 'Snare' Open	- blue (12 s max)
	Verify 'Carriage' Extend	- blue (90 s max)

6.322 MBS POA CALIBRATION

(RBT GEN/X2R4 - ALL/FIN 2/SPN)

Page 1 of 1 page

I

NOTE

1. The POA must be unloaded.
2. A Calibrate command may be aborted by a '**MBS POA LEU Mtr Velocity Runaway**' Robotics Advisory message and the MSS safed if one of the three POA mechanisms was initially located at the hardstop position. If safing occurs, cancel safing and restart this procedure from the beginning (SCR 20379).

PCS

MSS: MBS:

√'MBS Safing' – Not Safed

MSS: MBS: POA:

cmd 'POA Mechanisms' – Calibrate

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot Icon status on the PCS.

NOTE

Once the trigger is hot, PCS commands should not be sent to Robotics equipment. If a configuration change is required, safe the system to exit POA operations.

cmd Confirm (Verify Trigger Hot Icon)

NOTE

1. Apply safing to stop mechanism motion (SCR 23262, 28433).
2. Calibration might take up to 5 minutes 40 seconds to complete.

RHC

TRIGGER → press (momentarily)

PCS

Verify 'Snare' Open – blue
Verify 'Carriage' Extend – blue
Verify 'Latch' Unlatch – blue
Verify 'POA Mechanisms' – Calibrated
Verify 'Load Cell' – Calibrated
Verify 'Motors' – Inh (340 s max)

This Page Intentionally Blank

6.323 MBS POA SETUP FOR CAPTURE

(RBT GEN/E10 - ALL/FIN 2/SPN)

Page 1 of 1 page

I

NOTE

1. The POA must be unloaded and calibrated.
2. If no POA response is observed within 70 seconds of a command being issued, safe and reattempt (SCR 19378).

PCS

MSS: MBS: POA:

cmd Capture ► Setup ► Slow (Verify 'Speed' – Slow) (SCR 23242)

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to three seconds prior to receiving a Trigger Hot Icon status on the PCS.

NOTE

Once the trigger is hot, PCS commands should not be sent to Robotics equipment. If a configuration change is required, safe the system to exit POA operations.

cmd Confirm (Verify RHC Trigger Hot Icon)

NOTE

Apply safing to stop mechanism motion (SCR 23262, 14662).

RHC

TRIGGER → press (momentarily)

PCS

Verify 'Snare' Open – blue
Verify 'Carriage' Extend – blue
Verify 'Latch' Unlatch – blue
Verify 'Motors' – Inh (340 s max)

This Page Intentionally Blank

6.325 MBS POA AUTOMATIC RELEASE

(RBT GEN/E10 - ALL/FIN 2/SPN)

Page 1 of 3 pages

I

NOTE

If no POA response is observed within 70 seconds of a command being issued, safe and reattempt (SCR 19378).

1. POA CALIBRATION STATUS VERIFICATION

PCS

MSS: MBS: POA:

If POA Mechanisms – Not Calibrated

Go to {8.212 POA MANUAL RELEASE WITH UNCALIBRATED POA}, all (SODF: RBT GEN: CORRECTIVE).

2. POA CARRIAGE RIGIDIZATION

MSS: MBS:

√ 'MSS Safing' - Not Safed

MSS: MBS: POA:

If 'Latch' Latch – blue and 'Carriage' Tension < 2891 N

cmd Rigidize ► Slow (Verify Speed – Slow) (SCR 23242)

Verify '**Confirm or Terminate**' prompt.

NOTE

1. Once the trigger is hot, PCS commands should not be sent to Robotics equipment.
2. If a configuration change is required, safe the system to exit POA operations.

cmd Confirm (Verify RHC Trigger Hot icon)

NOTE

Apply safing to stop mechanism motion (SCR 23262, 28433).

RHC

TRIGGER → press (momentarily)

PCS

Verify Tension > 2891 N (90 s max)

3. POA FILE CONFIGURATION

MSS: MBS:

√POA Payload – as required

6.325 MBS POA AUTOMATIC RELEASE

(RBT GEN/E10 - ALL/FIN 2/SPN)

Page 2 of 3 pages

4. SSRMS SETUP

Configure camera and overlays as required.

MSS: SSRMS:

√Loaded FOR – as required

Verify Loaded Parameters – √

√Display – as required

√Command – Internal>FOR

√Vernier

DCP BRAKES SSRMS → OFF (Verify OFF)

PCS Enter Mode – Manual (Verify Manual – blue)

5. INHIBIT STATION THRUSTERS

MSS: SSRMS: Thrusters:

cmd 'Desat Request' – Inhibit (Verify Inh)

6. SLOW RELEASE

NOTE

POA Automatic Release should be run with slow speed. (SCR 23242)

MSS: MBS: POA:

cmd Release ► Automatic ► Slow (Verify Speed – Slow)

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to three seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

1. Once the trigger is hot, PCS commands should not be sent to Robotics equipment.
2. If a configuration change is required, save the system to exit POA operations.

cmd Confirm (Verify RHC Trigger Hot icon)

6.325 MBS POA AUTOMATIC RELEASE

(RBT GEN/E10 - ALL/FIN 2/SPN)

Page 3 of 3 pages

NOTE

Apply safing to stop mechanism motion (SCR 23262, 28433).

- RHC TRIGGER → press (momentarily)
- PCS
| If POA was mated
| Verify 'Umbilical' Demate – blue (10 s max)
|
| If POA was latched
| Verify 'Latch' Unlatch – blue [65 s(13 s) max]
- Verify 'Carriage' Derigidize – blue [90 s(18 s) max]
Verify 'Snare' Open – blue [12 s(3 s) max]
- THC Back off from POA until grapple fixture pin is clear.
- PCS Verify 'Carriage' Extend – blue [90 s(18 s) max]

7. ENABLE STATION THRUSTERS

MSS: SSRMS: Thrusters: Thruster Controls for MSS Ops

cmd 'Desat Request' – Enable (Verify Ena)

This Page Intentionally Blank

6.327 MBS POA SEMI-MANUAL RELEASE

(RBT GEN/E10 - ALL/FIN 2/SPN)

Page 1 of 3 pages

I

NOTE

If no POA response is observed within 70 seconds of a command being issued, safe and reattempt (SCR 19378).

1. [POA CALIBRATION STATUS VERIFICATION](#)

PCS

MSS: MBS: POA:

If POA Mechanisms – Not Calibrated

Go to [8.212 POA MANUAL RELEASE WITH UNCALIBRATED POA](#), all (SODF: RBT GEN: CORRECTIVE).

2. [POA CARRIAGE RIGIDIZATION](#)

MSS: MBS:

√'MSS Safing' – Not Safed

MSS: MBS: POA:

If 'Latch' Latch – blue and 'Carriage' Tension < 2891 N

cmd Rigidize ► Slow (Verify Speed – Slow) (SCR 23242)

Verify '**Confirm or Terminate**' prompt.

NOTE

1. Once the trigger is hot, PCS commands should not be sent to Robotics equipment.
2. If a configuration change is required, safe the system to exit POA operations.

cmd Confirm (Verify RHC Trigger Hot icon)

NOTE

Apply safing to stop mechanism motion (SCR 23262, 28433).

RHC

TRIGGER → press (momentarily)

PCS

Verify Tension >2891 N (90 s max)

3. [POA FILE CONFIGURATION](#)

MSS: MBS:

√POA Payload – as required

4. [SSRMS SETUP](#)

Configure camera and overlays, as required.

MSS: SSRMS:

6.327 MBS POA SEMI-MANUAL RELEASE

(RBT GEN/E10 - ALL/FIN 2/SPN)

Page 2 of 3 pages

√Loaded FOR – as required

Verify Loaded Parameters – √

√Display – as required

√Command – Internal>FOR

√Vernier

DCP BRAKES SSRMS → OFF (Verify OFF)

PCS Enter Mode – Manual (Verify Manual – blue)

5. INHIBITING STATION THRUSTERS

MSS: SSRMS: Thrusters:

cmd 'Desat Request' – Inhibit (Verify Inh)

6. SLOW RELEASE (SCR 23242)

NOTE

POA Semi-manual Release should be run with slow speed unless otherwise specified.

MSS: MBS: POA:

PCS **cmd** Release ► Semi-Manual ► Slow (Verify Speed – Slow)

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to three seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

1. Once the trigger is hot, PCS commands should not be sent to Robotics equipment.
2. If a configuration change is required, safe the system to exit POA operations.

cmd Confirm (Verify RHC Trigger Hot icon)

NOTE

Apply safing to stop mechanism motion (SCR 23262, 28433).

RHC If 'Umbilical' Mate – blue

TRIGGER → press (hold until 'Latch' Demate – blue) (10 s max)

6.327 MBS POA SEMI-MANUAL RELEASE

(RBT GEN/E10 - ALL/FIN 2/SPN)

Page 3 of 3 pages

- PCS If 'Latch' Latch – blue
RHC TRIGGER → press (hold until 'Latch' Unlatch – blue) [65 s(13 s) max]

TRIGGER → press (hold until 'Carriage' Derigidize – blue) [90 s(18 s) max]

TRIGGER → press (hold until 'Snare' Open – blue) [12 s(3 s) max]

THC Back off from POA until grapple fixture pin is clear.

RHC TRIGGER → press (hold until 'Carriage' Extend – blue) [90 s(18 s) max]

7. ENABLING STATION THRUSTERS

- PCS MSS: SSRMS: Thrusters: Thruster Controls for MSS Ops

cmd 'Desat Request' – Enable (Verify Ena)

This Page Intentionally Blank

6.331 MBS POWERUP FROM OFF TO KEEP-ALIVE ON BOTH STRINGS

(RBT/UF2 - ALL/FIN)

Page 1 of 1 page

I

NOTE

1. All power statuses on the MBS page, except for 'MT UOP', 'Pwr 1', and 'Pwr 2', do not reflect the current hardware status when MBS is not Operational. No telemetry is available when MBS is in the Keep-Alive state.
2. The MT position shown on the Mobile Transporter PCS display must match the actual position of the MT for the MBS Keep-Alive Command to be accepted and succeed.

1. TRANSITION MBS PRIME STRING FROM OFF TO KEEP-ALIVE

MSS: MBS: MCU:

cmd 'Prime' Keep-Alive (Verify Keep-Alive) (30 s max)

2. TRANSITION MBS REDUNDANT STRING FROM OFF TO KEEP-ALIVE

cmd 'Redundant' Keep-Alive (Verify Keep-Alive) (30 s max)

This Page Intentionally Blank

1. ROBOTIC WORKSTATION CUP(LAB) POWERUP

Perform {6.114 LAB(CUP) RWS UOP BYPASS CABLE RECONFIGURATION}, step 2 (SODF: RBT GEN: NOMINAL), then:

NOTE
The Firmware Start, Start WHS, VGS 1, 2 and 3 and OCS fields will show stale data until a Frame Count is acquired at the end of step 1.2 (SCR 11448).

PCS

1.1 CEU Initialization

MSS: LAS5(LAP5) Initialize: LAS5(LAP5) Initialization

cmd 'B. CEU' Close (Verify – √)

Wait 60 seconds for POST to complete.

1.2 Comm Enable

NOTE
CEU-1/CEU-2 I/O will always be displayed as Enabled even when the CEU RT I/O is Inhibited. Use 'Frame Count' increments to verify I/O Enabled (SCR 16057).

cmd 'C. CB Ext 2(1) Bus comm' Enable

Verify 'Frame Count' increments.

Verify 'Firmware Start' – √

1.3 WHS Download

NOTE
The Set File and Set Address commands must be sent within 180 seconds of each other.

cmd 'D. Download WHS' Set File

cmd 'D. Download WHS' Set Address

Wait 1.5 minutes for download to complete.

1.4 WHS Startup

cmd 'E. Start WHS' Start (Verify – √)

* If Start not √
* | Wait 1 minute.
* |
* | **cmd** Start (Verify Start – √)

DCP

If PANEL/INST LIGHTING – OFF

PANEL/INST LIGHTING → Desired background light intensity

6.332 MSS POWERUP FROM KEEP-ALIVE TO OPERATIONAL

(RBT GEN/X2R4 - ALL/FIN/SCR) Page 2 of 6 pages

PCS 1.5 FDIR Enable
cmd 'F. FDIR' Enable (Verify – √)

1.6 VGS and OCS Download

NOTE

1. Download of VGS and OCS should take approximately 4 to 7.5 minutes to complete.
2. An '**R9Z - MSS CUP(LAB) OCS WHS Cmd Sequence Err**' Robotics Advisory message may be annunciated (SCR 19996).

cmd 'G. Set RWS location' – Cupola(Lab)

Verify VGS 1 – √
Verify VGS 2 – √
Verify VGS 3 – √
Verify OCS – √
Verify CEU Mode: Backup – √

DCP Verify RWS STATUS BACKUP –

MON 1,2,3 Verify monitor number appears and is flashing in upper left-hand corner.

PCS 1.7 First and Second CVIU Initialization
cmd 'H. Power CVIU4(12)' Close (Verify – √)
cmd 'I. Power CVIU5(2)' Close (Verify – √)

1.8 Third CVIU Initialization
If VTR or an orbiter video view is required
cmd 'J. Power CVIU6(3)' Close (Verify – √)

2. ACTIVE ROBOTIC WORKSTATION CUP(LAB) DESIGNATION

NOTE

Video overlay data from the Active RWS will not be available on a Backup RWS unless the Backup RWS is powered up before the other RWS is made Active. If two RWSs are to be used for MSS operations and video overlay data is to be shared, both RWSs must be in Backup before one is made Active.

PCS MSS: LAS5(LAP5) CEU Mode:

If alternate RWS is Active

| **cmd** Active CEU – Backup (Verify alternate RWS is Backup)

cmd Cupola(Lab) – Active (Verify Cupola(Lab) – Active)

6.332 MSS POWERUP FROM KEEP-ALIVE TO OPERATIONAL

(RBT GEN/X2R4 - ALL/FIN/SCR) Page 3 of 6 pages

3. MBS POWERUP TO OPERATIONAL

NOTE

1. A warmup period in Keep-Alive will be required if the MBS has been unpowered for over 30 minutes. This is to ensure the MBS is within thermal limits.
2. The alternate MBS string must not be in Operational.
3. The operator can follow the transition to Operational by looking at the MSS Discrete Log.
4. The transition from Keep-Alive to Operational can be stopped at any time by issuing a Safing command.
5. If the alternate string is Off while the MBS is operational, expect the following Robotics Advisory messages:
'R20 - MBS CRPCM ... Cat-2 Transmit Msg Err' (SCR 21744)
'R20 - MBS CRPCM ... Cat-2 Receive Msg Err' (SCR 21744)
6. If the SSRMS is in Keep-Alive and is based off an MBS PDGF, expect the following Robotics Advisory message for each string that is in Keep-Alive:
'R20 - MBS CRPCM ... Output Voltage ... Stat Err'

PCS

MSS: MBS: MCU:

cmd 'Prime'('Redundant') Operational (Verify Systems State – Operational) (~3 min)

4. SSRMS POWERUP TO OPERATIONAL

NOTE

A warmup period in Keep-Alive will be required if the SSRMS has been unpowered for over 30 minutes. This is to ensure that the SSRMS is within thermal limits.

4.1 Transition Prime(Redundant) String to Off

PCS

MSS: SSRMS: Power:

6.332 MSS POWERUP FROM KEEP-ALIVE TO OPERATIONAL

(RBT GEN/X2R4 - ALL/FIN/SCR) Page 4 of 6 pages

If SSRMS based on MBS PDGF and 'SSRMS' Prime(Redundant)
not Off

NOTE

1. It might take up to 30 seconds for the Off status indication to appear on the PCS.
2. Expect the '**R1E - MSS Active OCS SSRMS Prime(Redun) ACU SRT Comm Fail**' Robotics Advisory message (SCR 17730).
3. If the SSRMS is based on an MBS PDGF, expect the following Robotics Advisory message to go to Norm for the commanded SSRMS string that was in Keep-Alive:
'R20 - MBS CRPCM ... Output Voltage ... Stat Err'

cmd 'SSRMS' Prime(Redundant) – Off (Verify – Off)

4.2 Transition Prime(Redundant) String to Keep-Alive

If 'SSRMS' Prime(Redundant) – Off

NOTE

It might take up to 30 seconds for the Keep-Alive status indication to appear on PCS.

MSS: SSRMS: Power:

cmd 'SSRMS' Prime(Redundant) – Keep-Alive (Verify Keep-Alive)

4.3 Transition Redundant(Prime) String to Off

If 'SSRMS' Redundant(Prime) not Off

NOTE

1. It might take up to 30 seconds for the Off status indication to appear on the PCS.
2. Expect the '**R1E - MSS Active OCS SSRMS Prime(Redun) ACU SRT Comm Fail**' Robotics Advisory message (SCR 17730).
3. If the SSRMS is based on an MBS PDGF, expect the following Robotics Advisory message to go to Norm for the commanded SSRMS string that was in Keep-Alive:
'R20 - MBS CRPCM ... Output Voltage ... Stat Err'

MSS: SSRMS: Power:

cmd 'SSRMS' Redundant(Prime) – Off (Verify – Off)

6.332 MSS POWERUP FROM KEEP-ALIVE TO OPERATIONAL

(RBT GEN/X2R4 - ALL/FIN/SCR) Page 5 of 6 pages

4.4 Transition Prime(Redundant) String to Operational

NOTE

1. The transition from Keep-Alive to Operational can be stopped at any time by commanding SAFING on the DCP.
2. The operator can follow the transition to Operational by looking at the MSS discrete log.
3. If Tip LEE is mated to a PDGF connected to ISS Ground, expect **'R3L - SSRMS Pwr Flags Fail'** Robotics Advisory message (SCR 19019).
4. While the SSRMS transitions from Keep-Alive to Operational, the following 17 LEE inhibit errors will go to Norm approximately 10 seconds after they are raised:
'R9B - SSRMS LEE ... Inh Err'

cmd 'SSRMS' Prime(Redundant) – Operational

Verify 'Systems State' – Operational (~6 minutes)

5. MSS VIDEO COMPONENTS POWERUP

5.1 Video Distribution Units Powerup

PCS

MSS: MBS: VDU1:

sel [X] where [X] =

√'Primary', 'Redundant' Keep-Alive

Repeat

NOTE

Expect **'R6F - MBS... PFM Carrier On Video 1 Err'** Robotics Advisory message as each VDU is powered on. Message may toggle in and out of alarm until video is routed to the defined VDU (SCR 24376).

sel '[X]' as required where [X] =

cmd '[X]' On (Verify – On)

Repeat

6.332 MSS POWERUP FROM KEEP-ALIVE TO OPERATIONAL

(RBT GEN/X2R4 - ALL/FIN/SCR) Page 6 of 6 pages

5.2 Cameras Powerup

MSS: MBS: MBS Central Camera icon:

sel [X] as required where [X] =

cmd 'Power' On (Verify – On)
Repeat

5.3 Lights Powerup

MSS: MBS: MBS Central Light icon:

sel [X] as required where [X] =

cmd [X] On (Verify – On)
Repeat

6.334 MSS POWERDOWN FROM OPERATIONAL TO KEEP-ALIVE

(RBT GEN/X2R4 - ALL/FIN 2/SCR)

Page 1 of 3 pages

1. MSS VIDEO COMPONENTS POWERDOWN

1.1 MSS Video Derouting

MSS: MBS: Video:

If the MSS Video System is On, perform {6.617 MSS VIDEO DEROUTING}, all (SODF: RBT GEN: NOMINAL), then:

PCS

1.2 Lights Powerdown

MSS: MBS: MBS central light icon:

If [X] – On where [X] =

cmd Keep-Alive (Verify Keep-Alive)
Repeat

1.3 Cameras Powerdown

MSS: MBS: MBS central camera icon:

sel [X] where [X] =

If 'Power' – On

NOTE

Expect '**R6B – SSRMS Base (Tip)(MBS) LEE(POA) VDU TVC (PTU) On Off Err**' Robotics Advisory message after Tip LEE Camera or POA Camera is commanded to Keep-Alive. Message should return to Norm (SCR 22814).

cmd 'Power' Keep-Alive (Verify Keep-Alive)
Repeat

1.4 Video Distribution Units Powerdown

MSS: MBS: VDU1:

If [X] – On where [X] =

cmd Keep-Alive (Verify Keep-Alive)
Repeat

6.334 MSS POWERDOWN FROM OPERATIONAL TO KEEP-ALIVE

(RBT GEN/X2R4 - ALL/FIN 2/SCR)

Page 2 of 3 pages

If [X] – On where [X] =
|
| **cmd** 'Primary'('Redundant') Keep-Alive (Verify Keep-Alive)
|
Repeat

2. SSRMS POWERDOWN FROM OPERATIONAL TO KEEP-ALIVE

PCS

2.1 Setup

MSS: SSRMS:

√'SSRMS Safing' – Safed

2.2 Transition Prime(Redundant) String From Operational to Keep-Alive

NOTE

Expect '**R1E - CUP(LAB) RWS CEU PLB(MLB) ACU Cmd Resp Sync Msg Err**' Robotics Advisory message when transitioning from Operational to Keep-Alive (SCR 31294).

MSS: SSRMS: Power:

cmd 'SSRMS' Prime(Redundant) – Keep-Alive (Verify – Keep-Alive)
(~30 sec)

2.3 Transition Redundant(Prime) String From Off to Keep-Alive

If SSRMS is based on MBS

MSS: MBS: MCU: 'Redundant(Prime)'

√'Redundant(Prime)' – Keep-Alive

MSS: SSRMS: Power:

cmd 'SSRMS' Redundant(Prime) – Keep-Alive (Verify – Keep-Alive)
(~30 sec)

3. MBS POWERDOWN FROM OPERATIONAL TO KEEP-ALIVE

PCS

3.1 Setup

MSS: MBS:

√'MBS Safing' – Safed

MSS: MBS: POA Power:

If the POA is Operational

Perform {6.343 MBS POA POWERDOWN FROM OPERATIONAL TO KEEP-ALIVE ON PRIME(REDUNDANT) STRING}, all (SODF: RBT GEN: NOMINAL), then:

6.334 MSS POWERDOWN FROM OPERATIONAL TO KEEP-ALIVE

(RBT GEN/X2R4 - ALL/FIN 2/SCR)

Page 3 of 3 pages

3.2 Transition MBS Prime(Redundant) String From Operational to Keep-Alive

MSS: MBS: MCU: 'Prime (Redundant)'

√'Redundant(Prime)' – Keep-Alive

cmd 'Keep-Alive' (Verify – 'Keep-Alive') (30 s max)

4. ROBOTIC WORKSTATION CUP(LAB) POWERDOWN

4.1 CUP(LAB) CEU Designation as Backup

PCS

MSS: LAS5(LAP5) CEU Mode:

cmd Active CEU – Backup (Verify previously Active RWS is Backup)

4.2 CUP(LAB) RWS Powerdown

MSS: LAS5(LAP5) Pwr Dn:

cmd 'C. CVIU 5(2)' Open (Verify – √)

cmd 'D. CVIU 4(12)' Open (Verify – √)

Verify 'E. AVU' Off – √

cmd 'F. FDIR' Inhibit (Verify – √)

cmd 'G. CB Ext 2(1) Bus Comm' Inhibit

Verify Frame Count stops incrementing (SPN 494).

cmd 'H. CEU' Open (Verify – √)

5. ROBOTIC WORKSTATION CUP(LAB) DCP POWERDOWN

Go to {6.114 LAB(cUP) RWS UOP BYPASS CABLE RECONFIGURATION}, step 1 (SODF: RBT GEN: NOMINAL).

This Page Intentionally Blank

6.335 MBS POWERDOWN TO OFF ON PRIME(REDUNDANT) STRING

(RBT GEN/X2R4 - ALL/FIN 1/SCR)

Page 1 of 2 pages

NOTE

The MT position shown on the Mobile Transporter PCS display must match the actual position of the MT for the MBS Powerdown Command to be accepted and succeed.

PCS 1. SETUP

MSS: MBS:

If the MBS is Operational

√'MBS Safing' – Safed, then:

MSS: MBS: POA P/L Power:

√'Prime'('Redundant') – Off

MSS: MBS: MCAS P/L Power:

√'Prime'('Redundant') – Off

MSS: MBS: EVA1(2):

√'EVA' 1(2) – Off

MSS: MBS: Video:

If SSRMS is not OFF on MBS String being powered OFF

Perform {6.434 SSRMS POWERDOWN TO OFF ON BOTH STRINGS}, steps 1 to 3, as required (SODF: RBT GEN: NOMINAL), then:

If Keep-Alive string of the MBS is being powered OFF while the MBS is Operational:

NOTE

Expect the following Robotics Advisory messages:

'R20 - MBS CRPCM ... Cat-2 Transmit Msg Err' (SCR 21744)

'R20 - MBS CRPCM ... Cat-2 Receive Msg Err' (SCR 21744)

√MCC has verified VDUs are receiving power from Operational MBS String (SCR 24292)

If Operational string of the MBS is being powered OFF

If the MBS Video System is On

Perform {6.617 MSS VIDEO DEROUTING}, all (SODF: RBT GEN: NOMINAL), then:

MSS: MBS: POA Power:

6.335 MBS POWERDOWN TO OFF ON PRIME(REDUNDANT) STRING

(RBT GEN/X2R4 - ALL/FIN 1/SCR)

Page 2 of 2 pages

If the POA is Operational
Perform {6.343 MBS POA POWERDOWN FROM OPERATIONAL TO KEEP-ALIVE ON PRIME(REDUNDANT) STRING}, all (SODF: RBT GEN: NOMINAL), then:

2. TRANSITION MBS PRIME(REDUNDANT) STRING TO OFF

NOTE

Expect 'R1E - MSS Active OCS MBS Prime(Redun) MCU SRT Comm Fail' Caution and Warning messages (SCR 17730).

MSS: MBS: MCU:

cmd 'Prime'('Redundant') Off (Verify – Off) (30 s max)

6.341 MBS POA POWERUP FROM OFF TO KEEP ALIVE ON BOTH STRINGS

I

(RBT GEN/UF2 - ALL/FIN)

Page 1 of 1 page

1. MBS POA POWERUP FROM OFF TO KEEP-ALIVE ON PRIME STRING

PCS

MSS: MBS: POA Power:

Verify 'Redundant' – not Operational

cmd 'Prime' Keep-Alive (Verify Keep-Alive) (30 s max)

2. MBS POA POWERUP FROM OFF TO KEEP-ALIVE ON REDUNDANT STRING

PCS

MSS: MBS: POA Power:

Verify 'Prime' – not Operational

cmd 'Redundant' Keep-Alive (Verify Keep-Alive) (30 s max)

This Page Intentionally Blank

6.342 MBS POA POWERUP TO OPERATIONAL ON PRIME(REDUNDANT) STRING

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 1 of 1 page

1. SETUP

PCS

MSS: MBS: MCU:

Verify 'Prime'('Redundant') – Operational

MSS: MBS:

√'MBS Safing ' – Safed

2. TRANSITION REDUNDANT(PRIME) TO OFF

MSS: MBS: POA Power:

If 'Redundant'('Prime') – not Off

cmd 'Redundant'('Prime') Off (Verify Off) (30 s max)

3. TRANSITION PRIME(REDUNDANT) STRING TO KEEP-ALIVE

MSS: MBS: POA Power:

If 'Prime'('Redundant') – Off

cmd 'Prime'('Redundant') Keep-Alive (Verify Keep-Alive)
(30 s max)

4. TRANSITION PRIME(REDUNDANT) STRING TO OPERATIONAL

MSS: MBS: Latch:

Verify Active MBS IMCA – None

NOTE

1. The transition from Keep-Alive to Operational can be stopped at anytime by commanding SAFING on the DCP.
2. If the transition is not complete in 2.5 minutes, apply SAFING on the DCP to stop transition (SCR 22619).
3. If the transition is interrupted by Operator Safing or by a system failure, the MBS string will have to be commanded to Operational again before the POA transition can be reattempted.
4. The operator can follow the transition to Operational by looking at the MSS discrete log.

MSS: MBS: POA Power:

cmd 'Prime'('Redundant') Operational (Verify Operational) (SCR 22616)

This Page Intentionally Blank

6.343 MBS POA POWERDOWN FROM OPERATIONAL TO KEEP-ALIVE ON I PRIME(REDUNDANT) STRING

(RBT GEN/E10 - ALL/FIN 1/SPN)

Page 1 of 1 page

PCS 1. SETUP
MSS: MBS:

√'MBS Safing' – Safed

2. TRANSITION MBS POA PRIME(REDUNDANT) STRING FROM OPERATIONAL TO KEEP-ALIVE

If the transition is interrupted by Operator Safing or by a system failure
√**MCC.**

MSS: MBS: POA Power:

cmd 'Prime'('Redundant') – Keep-Alive (Verify – Keep-Alive)
(30 s max)

MSS: Discrete Log:

Verify a '**LEU_Shutdown_Failed**' or '**Unit_Failed_On**' discrete message has not been annunciated (SPNs 1798, 1881).

```
*****
* If 'Prime'('Redundant') – 'LEU_Shutdown_Failed' or 'Unit_Failed_On'
* | discrete message has been annunciated
* | cmd 'Prime'('Redundant') – Off (Verify – Off)
* | cmd 'Prime'('Redundant') – Keep-Alive (Verify – Keep-Alive)
* | (SCR 23231)
*****
```

3. TRANSITION MBS POA REDUNDANT(PRIME) STRING FROM OFF TO KEEP-ALIVE

MSS: MBS: MCU:

Verify 'Redundant'('Prime') – Keep-Alive

MSS: MBS: POA Power:

cmd 'Redundant'('Prime') – Keep-Alive (Verify – Keep-Alive)
(30 s max)

This Page Intentionally Blank

6.344 MBS POA POWERDOWN TO OFF ON BOTH STRINGS

(RBT GEN/X2R4 - ALL/FIN)

Page 1 of 1 page

I

NOTE

The MBS POA should not be left with both strings in the Off state for extended periods due to thermal constraints.

PCS

1. SETUP

MSS: MBS:

√'MBS Safing' – Safed

√MCU – Operational

2. TRANSITION MBS POA PRIME STRING TO OFF

MSS: MBS: POA Power:

If 'Prime' not Off

cmd 'Prime' Off (Verify Off) (30 s max)

3. TRANSITION MBS POA REDUNDANT STRING TO OFF

MSS: MBS: POA Power:

If 'Redundant' not Off

cmd 'Redundant' Off (Verify Off) (30 s max)

This Page Intentionally Blank

6.351 MBS MCAS LATCH CHECKOUT CLOSE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 1 of 3 pages

I

NOTE

Expect sporadic 'R4H - MBS MCU MCAS Latch Cat-2 Cksum Fail' Robotics Advisory messages (SCR 22667).

1. POWER ON PRIME(REDUNDANT) MCAS LATCH IMCA

PCS

MSS: MBS: POA Power:

√'Prime' – Off (Keep-Alive)

√'Redundant' – Off (Keep-Alive)

MSS: MBS:

√'MBS Safing' – Not Safed

MSS: MBS: Latch:

Verify 'Active MBS IMCA' – None

Verify 'Power' – Off

MSS: MBS: Latch: Power:

cmd Enable (Verify √)

cmd Confirm (Verify √)

cmd On (Verify √)

MSS: MBS: Latch:

Verify 'Active MBS IMCA' – MCAS Latch

Verify 'Mode' – Standby (6 seconds)

2. VERIFY POST TESTS

MSS: MBS: Latch: Commands ► BIT:

Verify all – blank

3. SETUP

Configure cameras and overlays as required.

4. INITIALIZE MCAS LATCH IMCA WITH SAFING INITFRAME

MSS: MBS: Latch:

Verify 'Latch' Closed – blank

Verify 'Latch' Open – √

MSS: MBS: Latch: Commands ► Checkout:

6.351 MBS MCAS LATCH CHECKOUT CLOSE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 2 of 3 pages

cmd Safing Initframe

MSS: MBS: Latch: MCAS Latch

Verify 'Command Response' Initframe Received – ✓

Verify 'Command Response' Parameter Checksum Failed – blank

MSS: MBS: Latch: Commands ► Checkout:

MCAS Latch Checkout Commands

Initframe Details:

MBS IMCA Initframe Details

Verify 'Limits' Position Change – High: 0 Rev

5. [MODE IMCA TO ON](#)

MSS: MBS: Latch: Commands ► Checkout:

MCAS Latch Checkout Commands

cmd On

MSS: MBS: Latch: MCAS Latch

Verify Mode – On

6. [CHECKOUT CLOSE](#)

MSS: MBS: Latch: Commands ► Checkout:

MCAS Latch Checkout Commands

cmd Close

MSS: MBS: Latch: MCAS Latch

Verify 'Command Response' Parameter Checksum Failed – blank

MSS: MBS: Latch: Commands ► Checkout:

MCAS Latch Checkout Commands

Initframe Details:

MBS IMCA Initframe Details

Verify 'Limits' Position Change – High: 3110 Rev (± 2)

NOTE

1. For MSS: MBS: Latch: MCAS Latch 'Motor Status', expect large fluctuations in values for Acceleration and Current. The data is unreliable.
2. The Actuate command will initiate full opening of the MCAS Latch Mechanism.
3. To pause IMCA motion, mode IMCA back to On.

6.351 MBS MCAS LATCH CHECKOUT CLOSE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 3 of 3 pages

MSS: MBS: Latch: Commands ► Checkout:

MCAS Latch Checkout Commands

cmd Actuate

MSS: MBS: Latch: MCAS Latch

Verify 'Mode' – Enabled

Verify 'Motor Status' Position – incrementing

Verify 'Mode' – On (~7 minutes)

Verify 'Motor Status' Position: 3110 Rev (± 2)

Verify 'Latch' Closed – \surd

Verify 'Latch' Open – blank

7. MODE IMCA TO STANDBY

MSS: MBS: Latch: Commands ► Checkout:

MCAS Latch Checkout Commands

cmd Standby

MSS: MBS: Latch: MCAS Latch

Verify 'Mode' – Standby

8. POWER OFF PRIME(REDUNDANT) MCAS LATCH IMCA

MSS: MBS: LATCH: MCAS Latch

Verify 'Active MBS IMCA' – MCAS Latch

Verify 'Power' – On

Verify 'Mode' – Standby

MSS: MBS: Latch: Power: MCAS Latch IMCA Power

cmd Off (Verify Off – \surd)

MSS: MBS: Latch: MCAS Latch

Verify 'Active MBS IMCA' – None

Verify 'Power' – Off

This Page Intentionally Blank

NOTE
Expect sporadic 'R4H - MBS MCU MCAS Latch Cat-2 Cksum Fail' Robotics Advisory messages (SCR 22667).

1. POWER ON PRIME(REDUNDANT) MCAS LATCH IMCA

PCS

MSS: MBS: POA Power:

√'Prime' – Off (Keep-Alive)

√'Redundant' – Off (Keep-Alive)

MSS: MBS:

√'MBS Safing' – Not Safed

MSS: MBS: Latch:

Verify 'Active MBS IMCA' – None

Verify 'Power' – Off

MSS: MBS: Latch: Power:

cmd Enable (Verify – √)

cmd Confirm (Verify – √)

cmd On (Verify – √)

MSS: MBS: Latch:

Verify 'Active MBS IMCA' – MCAS Latch

Verify 'Power' – On

Verify 'Mode' – Standby (6 seconds)

2. VERIFY POST TESTS

MSS: MBS: Latch: Commands ► BIT:

Verify all – blank

3. SETUP

Configure cameras and overlays as required.

4. INITIALIZE MCAS LATCH IMCA WITH SAFING INITFRAME

MSS: MBS: Latch:

Verify 'Latch' Closed – √

Verify 'Latch' Open – blank

MSS: MBS: Latch: Commands ► Checkout:

6.352 MBS MCAS LATCH CHECKOUT OPEN
(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 2 of 3 pages

cmd Safing Initframe

MSS: MBS: Latch: MCAS Latch

Verify 'Command Response' Initframe Received – ✓
Verify 'Command Response' Parameter Checksum Failed – blank

MSS: MBS: Latch: Commands ► Checkout: Initframe Details:
MBS IMCA Initframe Details

Verify 'Limits' 'Position Change – High': 0 Rev

5. [MODE IMCA TO ON](#)

MSS: MBS: Latch: Commands ► Checkout:
MCAS Latch Checkout Commands

cmd On

MSS: MBS: Latch: MCAS Latch

Verify 'Mode' – On

6. [CHECKOUT OPEN](#)

MSS: MBS: Latch: Commands ► Checkout:
MCAS Latch Checkout Commands

cmd Open

MSS: MBS: Latch: MCAS Latch

Verify 'Command Response' Parameter Checksum Failed – blank

MSS: MBS: Latch: Commands ► Checkout: Initframe Details:
MBS IMCA Initframe Details

Verify 'Limits' 'Position Change – High': -3110 Rev (± 2)

NOTE

1. For MSS: MBS: Latch: MCAS Latch 'Motor Status', expect large fluctuations in values for Acceleration and Current. The data is unreliable.
2. The Actuate command will initiate full opening of the MCAS Latch Mechanism.
3. To pause IMCA motion, mode IMCA back to On.

6.352 MBS MCAS LATCH CHECKOUT OPEN

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 3 of 3 pages

MSS: MBS: Latch: Commands ► Checkout:

MCAS Latch Checkout Commands

cmd Actuate

MSS: MBS: Latch: MCAS Latch

Verify 'Mode' – Enabled

Verify 'Motor Status' Position – decrementing

Verify 'Mode' – On (~7 minutes)

Verify 'Motor Status' Position: -3110 Rev (± 2)

Verify 'Latch' Closed – blank

Verify 'Latch' Open – \checkmark

7. [MODE IMCA TO STANDBY](#)

MSS: MBS: Latch: Commands ► Checkout:

MCAS Latch Checkout Commands

cmd Standby

MSS: MBS: Latch: MCAS Latch

Verify 'Mode' – Standby

8. [POWER OFF PRIME\(REDUNDANT\) MCAS LATCH IMCA](#)

MSS: MBS: Latch: MCAS Latch

Verify 'Active MBS IMCA' – MCAS Latch

Verify 'Power' – On

Verify 'Mode' – Standby

MSS: MBS: Latch: Power: MCAS Latch IMCA Power

cmd Off (Verify Off – \checkmark)

MSS: MBS: Latch: MCAS Latch

Verify 'Active MBS IMCA' – None

Verify 'Power' – Off

This Page Intentionally Blank

6.353 MBS MCAS LATCH CAPTURE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 1 of 5 pages

I

NOTE

Expect sporadic 'R4H - MBS MCU MCAS Latch Cat-2 Cksum Fail' Robotics Advisory messages (SCR 22667).

1. POWER ON PRIME(REDUNDANT) MCAS LATCH IMCA

PCS

MSS: MBS: POA Power:

√'Prime' – Off (Keep-Alive)

√'Redundant' – Off (Keep-Alive)

MSS: MBS:

√'MBS Safing' – Not Safed

MSS: MBS: Latch:

Verify 'Active MBS IMCA' – None

Verify 'Power' – Off

MSS: MBS: Latch: Power:

cmd Enable (Verify √)

cmd Confirm (Verify √)

cmd On (Verify √)

MSS: MBS: Latch:

Verify 'Active MBS IMCA' – MCAS Latch

Verify Mode – Standby (6 seconds)

2. VERIFY POST TESTS

MSS: MBS: Latch: Commands ► BIT:

Verify all – blank

3. SETUP

NOTE

At this point, the payload must be seated in the MCAS V-Guides and grappled by SSRMS.

Configure cameras and overlays as required.

Verify RTL 1 – √

Verify RTL 2 – √

Verify RTL 3 – √

6.353 MBS MCAS LATCH CAPTURE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 2 of 5 pages

4. [INITIALIZE MCAS LATCH IMCA WITH SAFING INITFRAME](#)

MSS: MBS: Latch:

Verify 'Latch' Closed – blank

Verify 'Latch' Open – ✓

MSS: MBS: Latch: Commands ► Close:

cmd Safing Initframe

MSS: MBS: Latch:

Verify 'Command Response' Initframe Received – ✓

Verify 'Command Response' Parameter Checksum Failed – blank

MSS: MBS: Latch: Commands ► Close:

Initframe Details:

Verify 'Limits' Position Change – High: 0 Rev

5. [MODE IMCA TO ON](#)

MSS: MBS: Latch: Commands ► Close:

cmd On

MSS: MBS: Latch:

Verify Mode – On

6. [PHASE ONE CAPTURE](#)

MSS: MBS: Latch: Commands ► Close:

cmd First Phase

MSS: MBS: Latch:

Verify 'Command Response' Parameter Checksum Failed – blank

MSS: MBS: Latch: Commands ► Close:

Initframe Details:

Verify 'Limits' Position Change – High: 1100 Rev (± 2)

6.353 MBS MCAS LATCH CAPTURE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 3 of 5 pages

NOTE

1. For MSS: MBS: Latch: **MCAS Latch** 'Motor Status', expect large fluctuations in values for Shaft Speed, Acceleration, and Current. The data is unreliable.
2. The Actuate command will initiate partial closing of the MCAS Latch Mechanism.
3. To pause IMCA motion, mode the IMCA back to On.

MSS: MBS: Latch: Commands ► Close: **MCAS Latch Close Commands**

cmd Actuate

MSS: MBS: Latch: **MCAS Latch**

Verify 'Mode' – Enabled

Verify 'Motor Status' Position – incrementing

Verify 'Mode' – On (~2 minutes, 30 seconds)

Verify 'Motor Status' Position: 1100 Rev (± 2)

Verify 'Latch' Closed – blank

Verify 'Latch' Open – blank

7. [SSRMS CONFIGURATION](#)

PCS

MSS: SSRMS: Limp: **SSRMS Limp**

cmd All Limp (Verify Limp – blue)

MSS: SSRMS: **SSRMS**

Verify all joints – Limped

8. [PHASE TWO CAPTURE](#)

MSS: MBS: Latch: Commands ► Close: **MCAS Latch Close Commands**

cmd Second Phase

MSS: MBS: Latch: **MCAS Latch**

Verify 'Command Response' Parameter Checksum failed – blank

MSS: MBS: Latch: Commands ► Close:

MCAS Latch Close Commands

Initframe Details:

MBS IMCA Initframe Details

Verify 'Limits' Position Change – High: 1650 Rev (± 2)

6.353 MBS MCAS LATCH CAPTURE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 4 of 5 pages

NOTE

1. For MSS: MBS: Latch: **MCAS Latch** 'Motor Status', expect large fluctuations in values for Acceleration and Current. The data is unreliable.
2. The Actuate command will initiate partial closing of the MCAS Latch Mechanism.
3. To pause IMCA motion, mode IMCA back to On.

MSS: MBS: Latch: Commands ► Close: **MCAS Latch Close Commands**

cmd Actuate

MSS: MBS: Latch: **MCAS Latch**

Verify 'Mode' – Enabled

Verify 'Motor Status' Position – incrementing

Verify 'Mode' – On (~1 minute, 15 seconds)

Verify 'Motor Status' Position: 1650 Rev (± 2)

Verify 'Latch' Closed – blank

Verify 'Latch' Open – blank

9. PHASE THREE CAPTURE

MSS: MBS: Latch: Commands ► Close: **MCAS Latch Close Commands**

cmd Third Phase

MSS: MBS: Latch: **MCAS Latch**

Verify 'Command Response' Parameter Checksum Failed – blank

MSS: MBS: Latch: Commands ► Close:

MCAS Latch Close Commands

Initframe Details:

MBS IMCA Initframe Details

Verify 'Limits' Position Change – High: 3110 Rev (± 2)

NOTE

1. For MBS: MCAS Latch: **MCAS Latch** 'Motor Status', expect large fluctuations in values for Acceleration and Current. The data is unreliable.
2. The Actuate command will initiate full closing of the MCAS Latch Mechanism.
3. To pause IMCA motion, mode IMCA back to On.

6.353 MBS MCAS LATCH CAPTURE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 5 of 5 pages

MSS: MBS: Latch: Commands ► Close: MCAS Latch Close Commands

cmd Actuate

MSS: MBS: Latch: MCAS Latch

Verify 'Mode' – Enabled

Verify 'Motor Status' Position – incrementing

Verify 'Mode' – On (~3 minutes, 20 seconds)

Verify 'Motor Status' Position: 3110 Rev (± 2)

Verify 'Latch' Closed – \surd

Verify 'Latch' Open – blank

10. [MODE IMCA TO STANDBY](#)

MSS: MBS: Latch: Commands ► Close: MCAS Latch Close Commands

cmd Standby

MSS: MBS: Latch: MCAS Latch

Verify 'Mode' – Standby

11. [SSRMS CONFIGURATION](#)

PCS

MSS: SSRMS: Limp: SSRMS Limp

cmd None Limp (Verify Standby – blue)

12. [POWER OFF PRIME\(REDUNDANT\) MCAS LATCH IMCA](#)

MSS: MBS: Latch: MCAS Latch

Verify 'Active MBS IMCA' – MCAS Latch

Verify 'Power' – On

Verify 'Mode' – Standby

MSS: MBS: Latch: Power: MCAS Latch IMCA Power

cmd Off (Verify Off – \surd)

MSS: MBS: Latch: MCAS Latch

Verify 'Active MBS IMCA' – None

Verify 'Power' – Off

This Page Intentionally Blank

6.354 MBS MCAS LATCH RELEASE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 1 of 3 pages

I

NOTE

Expect sporadic 'R4H - MBS MCU MCAS Latch Cat-2 Cksum Fail' Robotics Advisory messages (SCR 22667).

1. POWER ON PRIME(REDUNDANT) MCAS LATCH IMCA

PCS

MSS: MBS: POA Power:

√'Prime' – Off (Keep-Alive)

√'Redundant' – Off (Keep-Alive)

MSS: MBS:

√'MBS Safing' – Not Safed

MSS: MBS: Latch:

Verify 'Active' MBS IMCA – None

Verify 'Power' – Off

MSS: MBS: Latch: Power:

cmd Enable (Verify √)

cmd Confirm (Verify √)

cmd On (Verify √)

MSS: MBS: Latch:

Verify 'Active MBS IMCA' – MCAS Latch

Verify 'Mode' – Standby (6 seconds)

2. VERIFY POST TESTS

MSS: MBS: Latch: Commands ► BIT:

Verify all – blank

3. SETUP

Configure cameras and overlays as required.

4. SSRMS CONFIGURATION

PCS

MSS: SSRMS: Limp:

cmd All Limp (Verify Limp – blue)

MSS: SSRMS:

Verify All Joints – Limped

Wait 30 seconds.

6.354 MBS MCAS LATCH RELEASE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 2 of 3 pages

MSS: SSRMS: Limp:

cmd None Limp (Verify Standby – blue)

5. [INITIALIZE MCAS LATCH IMCA WITH SAFING INITFRAME](#)

MSS: MBS: Latch:

Verify 'Latch' Closed – ✓

Verify 'Latch' Open – blank

MSS: MBS: Latch: Commands ► Open:

cmd Safing Initframe

MSS: MBS: Latch:

Verify 'Command Response' Initframe Received – ✓

Verify 'Command Response' Parameter Checksum Failed – blank

MSS: MBS: Latch: Commands ► Open:

Initframe Details:

Verify 'Limits' Position Change – High: 0 Rev

6. [MODE IMCA TO ON](#)

MSS: MBS: Latch: Commands ► Open:

cmd On

MSS: MBS: Latch:

Verify 'Mode' – On

7. [FULLY OPEN MCAS LATCH](#)

MSS: MBS: Latch: Commands ► Open:

cmd Fully Open

MSS: MBS: Latch:

Verify 'Command Response' Parameter Checksum Failed – blank

MSS: MBS: Latch: Commands ► Open:

Initframe Details:

Verify 'Limits' Position Change – High: -3110 Rev (± 2)

6.354 MBS MCAS LATCH RELEASE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 3 of 3 pages

NOTE

1. For MSS: MBS: Latch: **MCAS Latch** 'Motor Status', expect large fluctuations in values for Acceleration and Current. The data is unreliable.
2. The Actuate command will initiate full opening of the MCAS Latch Mechanism.
3. To pause IMCA motion, mode IMCA back to On.

MSS: MBS: Latch: Commands ► Open: **MCAS Latch Open Commands**

cmd Actuate

MSS: MBS: Latch: **MCAS Latch**

Verify 'Mode' – Enabled

Verify 'Motor Status' Position – decrementing

Verify 'Mode' – On (~7 minutes)

Verify 'Motor Status' Position: -3110 Rev (± 2)

Verify 'Latch' Closed – blank

Verify 'Latch' Open – \checkmark

8. MODE IMCA TO STANDBY

MSS: MBS: Latch: Commands ► Open: **MCAS Latch Open Commands**

cmd Standby

MSS: MBS: Latch: **MCAS Latch**

Verify Mode – Standby

9. POWER OFF PRIME(REDUNDANT) MCAS LATCH IMCA

MSS: MBS: Latch: **MCAS Latch**

Verify 'Active MBS IMCA' – MCAS Latch

Verify 'Power' – On

Verify 'Mode' – Standby

MSS: MBS: Latch: Power: **MCAS Latch IMCA Power**

cmd Off (Verify Off – \checkmark)

MSS: MBS: Latch: **MCAS Latch**

Verify 'Active MBS IMCA' – None

Verify 'Power' – Off

This Page Intentionally Blank

NOTE

1. Only one MBS mechanism (MCAS UMA, MTCL, POA or MCAS Latch) can be Operational at one time.
2. Expect sporadic '**R4H - MBS MCU MCAS UMA Cat-2 Cksum Fail**' Robotics Advisory messages (SPN 1910).
3. A sporadic '**R4H - MBS MCU MCAS Abnormal Stop Cond**' Robotics Advisory message may be raised when a new IMCA init frame is loaded. This message may be ignored unless it is raised immediately following the end of the IMCA trajectory (SCR 28923).

PCS

1. **SETUP**MSS: MBS: POA Power:

Verify 'Prime' – Keep-Alive(Off)

Verify 'Redundant' – Keep-Alive(Off)

MSS: MBS: UMA:

Verify 'Active MBS IMCA' – None

2. **CANCEL MBS SAFING**MSS: MBS: MBS Safing: **cmd** Remove (Verify Not Safed)3. **POWER ON MCAS UMA IMCA**MSS: MBS: UMA: Power: **cmd** Enable (Verify – √)**cmd** Confirm (Verify – √)**cmd** On (Verify – √)MSS: MBS: UMA:

Verify 'Power' – On (6 seconds)

4. **VERIFY POST AND BIT TESTS**MSS: MBS: UMA: Commands ► BIT:

Verify all – blank

6.360 MBS MCAS UMA MATE

(RBT GEN/X2R4 - ALL/FIN 2)

Page 2 of 4 pages

5. INITIALIZE MCAS UMA IMCA WITH SAFING INITFRAME

MSS: MBS: UMA: MCAS UMA

Verify 'Mated' – blank

Verify 'Demated' – √

MSS: MBS: UMA: Commands ► Mate: MCAS UMA Mate Commands

cmd Safing Initframe

MSS: MBS: UMA: MCAS UMA

'Command Response'

Verify 'Initframe Received' – √

Verify 'Parameter Checksum Failed' – blank

MSS: MBS: UMA: Command ► Mate: Initframe Details:

MBS IMCA Initframe Details

Verify 'Limits' 'Position Change – High': 0

MSS: MBS: UMA: Commands ► Mate: MCAS UMA Mate Commands

cmd On

MSS: MBS: UMA: MCAS UMA

Verify 'Mode' – On

6. THRUSTERS INHIBIT

If ISS/orbiter mated

MSS: SSRMS: Thrusters: Thruster Controls for MSS Ops

cmd 'Desat Request' Inhibit (Verify – Inh)

√'Auto Att Control Handover to RS' – Inh

If ISS not mated to orbiter, √**MCC-H** for proper thruster configuration before proceeding.

7. FIRST STAGE MATE

MSS: MBS: UMA: Commands ► Mate: MCAS UMA Mate Commands

cmd First Phase

MSS: MBS: UMA: MCAS UMA

Verify 'Command Response' 'Parameter Checksum Failed' – blank

MSS: MBS: UMA: Commands ► Mate: Initframe Details:

MBS IMCA Initframe Details

Verify 'Limits' 'Position Change – High': -450

6.360 MBS MCAS UMA MATE

(RBT GEN/X2R4 - ALL/FIN 2)

Page 3 of 4 pages

NOTE

For MSS: MBS: UMA: **MCAS UMA** 'Motor Status', expect large fluctuations in values for Acceleration and Current. The data is unreliable.

MSS: MBS: UMA: Commands ► Mate: **MCAS UMA Mate Commands**

cmd Actuate

MSS: MBS: UMA: **MCAS UMA**

Verify 'Mode' – Enabled

Verify 'Motor Status' 'Position' – decrementing

Verify 'Mode' – On (~1 minute)

Verify 'Motor Status' 'Position': -450 ± 2

Verify 'Mated' – blank

Verify 'Demated' – blank

8. SECOND STAGE MATE

MSS: MBS: UMA: Commands ► Mate: **MCAS UMA Mate Commands**

cmd Second Phase

MSS: MBS: UMA: **MCAS UMA**

Verify 'Command Response' 'Parameter Checksum Failed' – blank

MSS: MBS: UMA: Commands ► Mate: Initframe Details:

MBS IMCA Initframe Details

Verify 'Limits' 'Position Change – High': -516

NOTE

1. For MSS: MBS: UMA: **MCAS UMA** 'Motor Status', expect large fluctuations in values for Acceleration and Current. The data is unreliable.
2. A timing problem between the MCU and IMCA may cause the MBS to safe and remove power from the UMA IMCAS after the mated microswitch is tripped. The following messages will be raised for one cycle:
'R2O – MBS MCU UMA Inadvertent Pwr On'
'R2P – MSS OCS MBS Prime(Redun) MCU SRT Inh Fail'
'R4H – MBS MCU UMA Stop Cond Err'

The state of the mated microswitch can be verified by canceling safing and applying power to the UMA IMCA.

6.360 MBS MCAS UMA MATE

(RBT GEN/X2R4 - ALL/FIN 2)

Page 4 of 4 pages

MSS: MBS: UMA: Commands ► Mate: MCAS UMA Mate Commands

cmd Actuate

MSS: MBS: UMA: MCAS UMA

Verify 'Mode' – Enabled

Verify 'Motor Status' 'Position' – decrementing

Verify 'Mode' – On (~35 seconds)

Verify 'Latch Status' – Switch 1

Verify 'Motor Status' 'Position': -505 ± 5

Verify 'Mated' – \surd

Verify 'Demated' – blank

9. MODE IMCA TO STANDBY

MSS: MBS: UMA: Commands ► Mate: MCAS UMA Mate Commands

cmd Standby

MSS: MBS: UMA: MCAS UMA

Verify 'Mode' – Standby

10. IMCA POWER REMOVAL

MSS: MBS: UMA: Power: MCAS UMA IMCA Power

cmd Off (Verify – \surd)

11. THRUSTERS ENABLE

If ISS/orbiter mated

MSS: SSRMS: Thrusters: Thruster Controls for MSS Ops

cmd 'Desat Request' Enable (Verify – Ena)

If ISS not mated to orbiter, \surd **MCC-H** for proper thruster configuration.

NOTE

1. Only one MBS mechanism (MCAS UMA, MTCL, POA or MCAS Latch) can be Operational at one time.
2. Expect sporadic '**R4H - MBS MCU MCAS UMA Cat-2 Cksum Fail**' Robotics Advisory messages (SCR 22667).
3. A sporadic '**R4H - MBS MCU MCAS Abnormal Stop Cond**' Robotics Advisory message may be raised when a new IMCA init frame is loaded. This message may be ignored unless it is raised immediately following the end of the IMCA trajectory (SPN 3302).

PCS 1. SETUP
MSS: MBS: POA Power:

Verify 'Prime' – Keep-Alive(Off)
Verify 'Redundant' – Keep-Alive(Off)

MSS: MBS: UMA:

Verify 'Active MBS IMCA' – None

2. CANCEL MBS SAFING
MSS: MBS: MBS Safing:

cmd Remove (Verify Not Safed)

3. POWER ON MCAS UMA IMCA
MSS: MBS: UMA: Power:

cmd Enable (Verify – √)
cmd Confirm (Verify – √)
cmd On (Verify – √)

MSS: MBS: UMA:

Verify 'Power' – On (6 seconds)

4. VERIFY POST AND BIT TESTS
MSS: MBS: UMA: Commands ► BIT:

Verify all – blank

6.361 MBS MCAS UMA DEMATE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 2 of 5 pages

5. INITIALIZE MCAS UMA IMCA WITH SAFING INITFRAME

MSS: MBS: UMA:

Verify 'Mated' – ✓

Verify 'Demated' – blank

MSS: MBS: UMA: Commands ► Demate:

cmd Safing Initframe

MSS: MBS: UMA:

'Command Response'

Verify 'Initframe Received' – ✓

Verify 'Parameter Checksum Failed' – blank

MSS: MBS: UMA: Commands ► Demate: Initframe Details:

Verify 'Limits' 'Position Change – High': 0

MSS: MBS: UMA: Commands ► Demate:

cmd On

MSS: MBS: UMA:

Verify 'Mode' – On

6. THRUSTERS INHIBIT

If ISS/orbiter mated

MSS: SSRMS: Thrusters:

cmd 'Desat Request' Inhibit (Verify – Inh)

✓ 'Auto Att Control Handover to RS' – Inh

If ISS not mated to orbiter, ✓ **MCC-H** for proper thruster configuration before proceeding.

7. FIRST STAGE DEMATE

MSS: MBS: UMA: Commands ► Demate:

cmd First Phase

MSS: MBS: UMA:

Verify 'Command Response' 'Parameter Checksum Failed' – blank

6.361 MBS MCAS UMA DEMATE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 3 of 5 pages

MSS: MBS: UMA: Commands ► Demate: Initframe Details:

[MBS IMCA Initframe Details](#)

Verify 'Limits' 'Position Change – High': 450

NOTE

For MSS: MBS: UMA: [MCAS UMA](#) 'Motor Status', expect large fluctuations in values for Acceleration and Current. The data is unreliable.

MSS: MBS: UMA: Commands ► Demate: [MCAS UMA Demate Commands](#)

cmd Actuate

MSS: MBS: UMA: [MCAS UMA](#)

Verify 'Mode' – Enabled

Verify 'Motor Status' 'Position' – incrementing

Verify 'Mode' – On (~1 minute)

Verify 'Motor Status' 'Position': 450 ± 2

Verify 'Mated' – blank

Verify 'Demated' – blank

8. [SECOND STAGE DEMATE](#)

MSS: MBS: UMA: Commands ► Demate: [MCAS UMA Demate Commands](#)

cmd Second Phase

MSS: MBS: UMA: [MCAS UMA](#)

Verify 'Command Response' 'Parameter Checksum Failed' – blank

MSS: MBS: UMA: Commands ► Demate: Initframe Details:

[MBS IMCA Initframe Details](#)

Verify 'Limits' 'Position Change – High': 516

6.361 MBS MCAS UMA DEMATE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 4 of 5 pages

NOTE

1. For MSS: MBS: UMA: **MCAS UMA** 'Motor Status', expect large fluctuations in values for Acceleration and Current. The data is unreliable.
2. A timing problem between the MCU and IMCA may cause the MBS to safe and remove power from the UMA IMCAS after the demated microswitch is tripped. The following messages will be raised for one cycle:
 - 'R2O – MBS MCU UMA Inadvertent Pwr On'
 - 'R2P – MSS OCS MBS Prime(Redun) MCU SRT Inh Fail'
 - 'R4H – MBS MCU UMA Stop Cond Err'

The state of the demated microswitch can be verified by canceling safing, and applying power to the UMA IMCA.

MSS: MBS: UMA: Commands ► Demate: **MCAS UMA Demate Commands**

cmd Actuate

MSS: MBS: UMA: **MCAS UMA**

Verify 'Mode' – Enabled

Verify 'Motor Status' 'Position' – incrementing

Verify 'Mode' – On (~35 seconds)

Verify 'Latch Status' – Switch 2

Verify 'Motor Status' 'Position': 505 ± 5

Verify 'Mated' – blank

Verify 'Demated' – \checkmark

9. MODE IMCA TO STANDBY

MSS: MBS: UMA: Commands ► Demate: **MCAS UMA Demate Commands**

cmd Standby

MSS: MBS: UMA: **MCAS UMA**

Verify 'Mode' – Standby

10. IMCA POWER REMOVAL

MSS: MBS: UMA: Power: **MCAS UMA IMCA Power**

cmd Off (Verify – \checkmark)

6.361 MBS MCAS UMA DEMATE

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 5 of 5 pages

11. THRUSTERS ENABLE

If ISS/orbiter mated

MSS: SSRMS: Thrusters: Thruster Controls for MSS Ops

cmd 'Desat Request' Enable (Verify – Ena)

If ISS not mated to orbiter, \surd **MCC-H** for proper thruster configuration.

This Page Intentionally Blank

6.401 SSRMS JOINT BRAKE TEST

(RBT GEN/X2R4 - ALL/FIN 1/SPN) Page 1 of 1 page

I

PCS 1. SETUP
MSS: SSRMS:

√'SSRMS Safing' – Safed
√Coarse

2. DIAGNOSTICS

NOTE

If this procedure is called as part of a nominal checkout, all joints should be selected as part of diagnostics. If this procedure is called from a malfunction procedure, only the joint(s) specified in the malfunction procedure should be selected.

MSS: SSRMS: Diagnostic:

sel 'Joints' SR,SY,SP,EP,WP,WY,WR – as required

√'Joint Brakes' Stop on Error button is deselected

cmd Brake Test

MSS: SSRMS: Discrete Log:

Verify test status messages (four per joint selected) – Passed
(SCR 19062)

MSS: CW Summ Robotics:

DCP If any Robotics Advisories were annunciated during the diagnostics
SAFING → SAFE (Verify ON) (SCR 23261)

This Page Intentionally Blank

6.402 SSRMS JOINT ELECTRONICS UNIT DIAGNOSTICS

(RBT GEN/E10 - ALL/FIN 1/SPN) Page 1 of 1 page

I

1. SETUP

PCS

MSS: SSRMS:

√'SSRMS Safing' – Safed

√Coarse

2. DIAGNOSTICS

NOTE

If this procedure is called as part of a nominal checkout, all joints should be selected as part of diagnostics. If this procedure is called from a malfunction procedure, only the joint(s) specified in the malfunction procedure should be selected.

MSS: SSRMS: Diagnostic:

sel 'Joints' SR,SY,SP,EP,WP,WY,WR – as required

NOTE

The operator may cancel the current test by Safing (SCR 19015).

cmd 'Unit' – Test Units

MSS: SSRMS: Discrete Log:

NOTE

The '**Errors in Diagnostic Test**' message may not show the correct value (SCR 19062).

Verify '**Diagnostic Test:... Passed**' (five per joint selected) (SCR 19062)

MSS: CW Summ Robotics:

DCP

If any Robotics advisories were annunciated during the diagnostics
SAFING → SAFE (Verify ON) (SCR 23261)

This Page Intentionally Blank

6.403 SSRMS LEE DIAGNOSTICS

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 1 of 1 page

I

PCS 1. SETUP
MSS: SSRMS:

√'SSRMS Safing' – Safed

Verify Unloaded Parameters – √

2. DIAGNOSTICS
MSS: SSRMS: Diagnostic:

sel 'Tip LEE' LEE

<u>NOTE</u> The operator may cancel the current test by Safing (SCR 19015).
--

cmd 'Unit' Test Units

MSS: SSRMS: Discrete Log:

<u>NOTE</u> The ' Errors in Diagnostic Test ' message may not show the correct value (SCR 19062).

Verify '**Diagnostic Test: SSRMS Tip LEE ... Test Passed**' (twelve)

If any tests fail, record which tests fail.

MSS: CW Summ Robotics:

DCP If any Robotics Advisories were annunciated during the diagnostics
SAFING → SAFE (Verify – On) (SCR 23261)

This Page Intentionally Blank

6.417 SSRMS BASE PDGF PRE-LAUNCH CHECKOUT

(RBT GEN/E10 - ALL/FIN/SPN)

Page 1 of 4 pages

NOTE

1. This procedure can be performed from the ground.
2. This procedure assumes the MSS is configured as follows:
LAB(CUP) RWS active
MSS is safed
All MSS Trunklines derouted
If either the new or current SSRMS base is on the MBS, the MBS must be operational on one string and KA on the other.
3. At the end of this procedure, the MSS will be configured as follows:
SSRMS KA on both strings on original base end
If the new SSRMS base is an MBS PDGF, MBS is operational on alternate string.

1. SSRMS POWERDOWN TO OFF ON BOTH STRINGS

PCS

MSS: SSRMS: Power:

NOTE

1. Expect the following Robotics Advisories when the SSRMS is commanded to OFF when based on an ISS PDGF:
'R1E - MSS Active OCS SSRMS Prime(Redun) ACU SRT Comm Fail'
Messages will return to Norm (SCR 17730).
2. The SSRMS should not be left with both strings Off for extended periods due to thermal constraints.

If 'Prime' – Keep-Alive or Operational

cmd 'SSRMS' 'Prime' Off (Verify – Off)

If 'Redundant' – Keep-Alive or Operational

cmd 'SSRMS' 'Redundant' Off (Verify – Off)

2. BASE CHANGE

MSS: SSRMS: Base LEE:

cmd A(B)

MSS: SSRMS:

Verify Base LEE – A(B)

Verify 'PDGF' – as required

3. SSRMS POWERUP TO KEEP-ALIVE ON BOTH STRINGS

MSS: SSRMS: Power:

cmd 'SSRMS' 'Prime' Keep-Alive (Verify – Keep-Alive)

cmd 'SSRMS' 'Redundant' Keep-Alive (Verify – Keep-Alive)

6.417 SSRMS BASE PDGF PRE-LAUNCH CHECKOUT

(RBT GEN/E10 - ALL/FIN/SPN)

Page 2 of 4 pages

4. MBS POWERUP ON ALTERNATE STRING

If the SSRMS is based on the MBS

MSS: MBS: MCU:

cmd 'Prime(Redundant)' – Keep-Alive (Verify – Keep-Alive)

cmd 'Redundant(Prime)' – Operational (Verify 'Systems State' – Operational)

5. MSS(PDGF) LB CHECKOUT

NOTE

In this step, use PDGF if the SSRMS is based on an ISS PDGF. Use MSS if the SSRMS is based on an MBS PDGF.

MSS: LAS5(LAP5) Bus Config:

cmd 'Local Bus' 'MSS(PDGF)' B (Verify – B)

cmd 'Local Bus' 'MSS(PDGF)' A (Verify – A)

6. SSRMS POWERUP TO OPERATIONAL

NOTE

1. SSRMS transition from Keep-Alive to Operational will require at least 6 minutes to complete. The time is contingent on file transfer activity from the C&C MDM.
2. Expect the following Robotics Advisory when the SSRMS is commanded to OFF when based on an ISS PDGF:
'R1E - MSS Active OCS SSRMS Prime(Redun) ACU SRT Comm Fail'
Messages will return to Norm (SCR 17730).
3. Expect **'R3L - SSRMS Pwr Flags Fail'** Robotics Advisory message when SSRMS becomes operational (SCR 19019).

MSS: SSRMS: Power:

cmd 'SSRMS' 'Redundant(Prime)' Off (Verify – Off)

cmd 'SSRMS' 'Prime(Redundant)' Operational (Verify 'Systems State' – Operational)

7. SSRMS VIDEO COMPONENTS POWERUP

7.1 SSRMS Video Distribution Units Powerup

MSS: SSRMS: Base LEE VDU icon:

'[X]' where [X] =

NOTE

Expect **'R6F - ... PFM Carrier on Video ... Err'** message. Messages will be intermittent until video is routed on the specified channel (SCR 24376).

cmd On (Verify – On)

Repeat

6.417 SSRMS BASE PDGF PRE-LAUNCH CHECKOUT

(RBT GEN/E10 - ALL/FIN/SPN)

Page 3 of 4 pages

7.2 Cameras Powerup

MSS: SSRMS: [X] Camera icon:

[X] where [X] =

cmd 'Power' On (Verify – On)

Repeat

8. VIDEO ROUTING TEST

Perform the following SSRMS video routes.

SOURCE	DESTINATION
SSRMS Tip LEE	Mon 1
SSRMS Tip Elbow	Mon 2
SSRMS Base Elbow	Mon 3

9. SSRMS POWERDOWN TO OFF

9.1 Derouting MSS Video

MSS: Video: Trunkline Usage: 'MSS Trunklines'

sel MSS Trunkline [X]

where [X] =

Note all destinations with “√”.

MSS: Video: Video Overview:

Repeat the following for all destinations noted.

sel Destination icon

cmd 'Deroute Video Signal' Deroute

Repeat

6.417 SSRMS BASE PDGF PRE-LAUNCH CHECKOUT

(RBT GEN/E10 - ALL/FIN/SPN)

Page 4 of 4 pages

9.2 SSRMS Powerdown to OFF

NOTE

1. Expect the following Robotics Advisories when the SSRMS is commanded to OFF when based on and ISS PDGF:
'R1E - MSS Active OCS SSRMS Prime(Redun) ACU SRT Comm Fail'
Messages will return to Norm (SCR 17730).
2. The SSRMS should not be left with both strings Off for extended periods due to thermal constraints.

MSS: SSRMS: Power:

If 'Prime' – Keep-Alive or Operational

cmd 'SSRMS' 'Prime' Off (Verify – Off)

If 'Redundant' – Keep-Alive or Operational

cmd 'SSRMS' 'Redundant' Off (Verify – Off)

10. BASE CHANGE

MSS: SSRMS: Base LEE:

cmd A(B) (Verify Base LEE – A(B))

MSS: SSRMS:

Verify 'PDGF' – as required

11. SSRMS POWERUP TO KEEP-ALIVE ON BOTH STRINGS

MSS: SSRMS: Power:

cmd 'SSRMS' 'Prime' Keep-Alive (Verify – Keep-Alive)

cmd 'SSRMS' 'Redundant' Keep-Alive (Verify – Keep-Alive)

6.421 LEE CALIBRATION

(RBT GEN/E9 - ALL/FIN 2/SPN) Page 1 of 1 page

I

NOTE

1. The SSRMS must be unloaded.
2. A Calibrate command may be aborted by a '**SSRMS LEE LEU Mtr Velocity Runaway**' Robotics Advisory message, and the MSS Safed if one of the three LEE mechanisms was initially located at the hardstop position. If Safing occurs, cancel Safing and restart this procedure from the beginning (SCR 20379).

PCS

MSS: SSRMS: Tip LEE: SSRMS Tip LEE

cmd 'LEE Mechanism' – Calibrate

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot Icon status on the PCS.

NOTE

Once the trigger is hot, PCS commands should not be sent to Robotics equipment. If a configuration change is required, safe the system to exit LEE operations.

cmd Confirm (Verify Trigger Hot Icon)

NOTE

1. Apply safing to stop mechanism motion (SCR 23262, 28433).
2. Calibration might take up to 5 minutes, 40 seconds to complete.

RHC

TRIGGER → press (momentarily)

PCS

Verify 'Snare' Open – blue
Verify 'Carriage' Extend – blue
Verify 'Latch' Unlatch – blue
Verify 'LEE Mechanisms' – Calibrated
Verify 'Load Cell' – Calibrated
Verify 'Motors' – Inh (340 s max)

This Page Intentionally Blank

<u>NOTE</u>
The SSRMS must be unloaded to perform a LEE Checkout.

1. SETUP

DCP √BRAKES SSRMS ON –

If SSRMS wrist configuration is not

WP	WY
-20.0	-170.0

Note current wrist configuration.

WP	WY

DCP BRAKES SSRMS → OFF (Verify OFF)

PCS MSS: SSRMS:

√Vernier

input Mode – Single (Verify Single – blue)

WARNING
The active joint must be checked on the PCS before initiating motion. Failure to do so may result in movement of the wrong joint.

THC Maneuver to the following wrist configuration.

WP	WY
-20.0	-170.0

DCP BRAKES SSRMS → ON (Verify ON)

<u>NOTE</u>
1. The LEE mechanisms are now visible through the Tip Elbow camera.
2. If no LEE response is observed within 70 seconds of a command being issued, safe and reattempt (SPN 2045).

2. LEE SETUP FOR CAPTURE

PCS MSS: SSRMS: Tip LEE:

√'LEE Mechanisms' – Calibrated

```

*****
* If LEE Mechanisms – Not Calibrated
* | Perform {6.421 LEE CALIBRATION}, all (SODF: RBT GEN:
* | NOMINAL), then:
*****

```

√'Setup' – Yes

```

*****
* If 'Setup' – No
* | Perform {6.428 LEE SETUP FOR CAPTURE},
* | all (SODF: RBT GEN: NOMINAL), then:
*****

```

3. SLOW(FAST) LEE CHECKOUT

<u>NOTE</u>
Checkout should be run with slow speed unless otherwise specified.

cmd Checkout ► Slow(Fast) (Verify 'Speed' – Slow(Fast))

Verify '**Confirm or Terminate**' prompt.

CAUTION
Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

<u>NOTE</u>
Once the trigger is hot, PCS commands should not be sent to Robotics equipment. If a configuration change is required, safe the system to exit LEE operations.

cmd Confirm (Verify RHC Trigger Hot icon)

<u>NOTE</u>
Apply safing to stop mechanism motion (SPN 1892, 3160).

RHC TRIGGER → press (momentarily)

6.422 LEE CHECKOUT

(RBT GEN/E8 - ALL/FIN 2/SPN)

Page 3 of 3 pages

PCS	Verify 'Snare' Close	– blue (12 s(3 s) max)
	Verify 'Carriage' Retract	– blue (90 s(18 s)max)
	Verify 'Latch' Latch	– blue (65 s(13 s)max)
	Verify 'Umbilical' Mate	– blue (10 s max)
	Verify 'Umbilical' Demate	– blue (10 s max)
	Verify 'Latch' Unlatch	– blue (65 s(13 s) max)
	Verify 'Carriage' Derigidize	– blue (90 s(18 s) max)
	Verify 'Snare' Open	– blue (12 s(3 s) max)
	Verify 'Carriage' Extend	– blue (90 s(18 s) max)

4. RECONFIGURE WRIST

If wrist joints were reconfigured for the checkout

DCP BRAKES SSRMS → OFF (Verify OFF)

PCS MSS: SSRMS:

√Vernier

input Mode – Single (Verify Single – blue)

WARNING

The active joint must be checked on the PCS before initiating motion. Failure to do so may result in movement of the wrong joint.

THC Maneuver back to original wrist configuration as recorded in step 1.

DCP BRAKES SSRMS → ON (Verify ON)

This Page Intentionally Blank

6.423 AUTOMATIC CAPTURE

(RBT GEN/X2R4 - ALL/FIN 3/SPN) Page 1 of 3 pages

1. SETUP

PCS MSS: SSRMS: Tip LEE:

√LEE Mechanisms – Calibrated

* If LEE Mechanisms – Not Calibrated
* | Perform {6.421 LEE CALIBRATION}, all
* | (SODF: RBT GEN: NOMINAL), then:

√Setup – Yes

* If Setup – No
* | Perform {6.428 LEE SETUP FOR CAPTURE},
* | all (SODF: RBT GEN: NOMINAL), then:

Prior to beginning payload capture, review {SSRMS LEE CUE CARD}, all (SODF: RBT GEN: REFERENCE), then:

<u>NOTE</u> The LEE camera must be fully zoomed out to correspond to the target overlay.

Configure cameras and overlays for grapple.

MSS: SSRMS:

√Manual – blue

√Vernier

2. SLOW(FAST) CAPTURE COMMANDS

<u>NOTE</u> Automatic Capture should be run with slow speed unless otherwise specified.
--

MSS: SSRMS: Tip LEE:

cmd Capture ► Automatic ► Slow(Fast), Limp

Verify Speed – Slow(Fast)

Verify '**Confirm or Terminate**' prompt.

6.423 AUTOMATIC CAPTURE

(RBT GEN/X2R4 - ALL/FIN 3/SPN) Page 2 of 3 pages

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Auto Capture

- RHC/
THC
3. [GRAPPLE MANEUVER](#)
Maneuver to within grapple envelope.
- RHC
4. [GRAPPLE TRIGGER](#) → press (momentarily)
- PCS
- Verify 'Snare' Close, Capture (two) – blue (12 s(3 s) max)

```
*****
* If 'Snare' Capture – not blue
* | Perform {8.111 LEE MISCAPTURE}, all
* | (SODF: RBT GEN: CORRECTIVE), then:
* | If top choice performed >>
*****
```

If capturing a PDGF
| Verify Capture to Latch – Yes (SCR 19282)

If capturing an FRGF
| Verify Capture to Latch – No (SCR 19282)

Verify 'Carriage' Tension ~5500 N (90 s(24 s) max)
Verify 'Carriage' Retract – blue

If capturing an FRGF >>

Verify 'Latch' Latch – blue (65 s(13 s) max)

6.423 AUTOMATIC CAPTURE

(RBT GEN/X2R4 - ALL/FIN 3/SPN) Page 3 of 3 pages

5. MATE UMBILICALS

If mating of the umbilicals is required

cmd 'Umbilical' Mate (Verify '**Confirm or Terminate**' prompt)

NOTE

Expect '**R3L - SSRMS Pwr Flags Fail**' Robotics Advisory message when mating is complete (SCR 19019).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Mate

RHC TRIGGER → press (momentarily)

PCS Verify 'Umbilical' Mate – blue (10 s max)
Verify 'Connector Continuity' Prime, Redundant (two) – Yes

6. DERIGIDIZE CARRIAGE

If derigidization of the carriage is not required >>

cmd 'Carriage' Derigidize ► Slow (Verify Speed – Slow)

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Derigidize

RHC TRIGGER → press (momentarily) (SCR 19064)

PCS Verify 'Carriage' Derigidize – blue (90 s max)

This Page Intentionally Blank

6.424 AUTOMATIC RELEASE

(RBT GEN/E9 - ALL/FIN 4/SPN) Page 1 of 2 pages

1. VERIFY LEE CALIBRATION STATUS

PCS MSS: SSRMS: Tip LEE:

If LEE Mechanisms – Not Calibrated

Go to {8.103 MANUAL RELEASE WITH UNCALIBRATED LEE}, all
(SODF: RBT GEN: CORRECTIVE).

2. ENTER MODE

DCP BRAKES SSRMS OFF –

PCS MSS: SSRMS: Limp:

cmd All Limp (Verify Limp – blue)

MSS: SSRMS:

Verify All Joints – Limped

Wait 30 seconds.

MSS: SSRMS: Limp:

cmd None Limp (Verify Standby – blue)

Enter Mode – Manual (Verify blue)

Vernier

3. RIGIDIZE CARRIAGE

PCS MSS: SSRMS: Tip LEE:

If 'Latch' Latch – blue and 'Carriage' Tension < 2891 N

cmd 'Carriage' Rigidize ► Slow (Verify Speed – Slow)

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Rigidize

RHC TRIGGER → press (momentarily) (SCR 19064)

PCS Verify 'Carriage' Tension ~5500 N (~8 s, 90 s max)
Verify 'Carriage' Retract – blue

6.424 AUTOMATIC RELEASE

(RBT GEN/E9 - ALL/FIN 4/SPN) Page 2 of 2 pages

4. SLOW(FAST) RELEASE

NOTE

Automatic Release should be run with slow speed unless otherwise specified.

PCS **cmd** Release ► Automatic ► Slow(Fast) (Verify Speed – Slow(Fast))

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Auto Release

RHC TRIGGER → press (momentarily)

PCS Verify 'Umbilical' Demate – blue (10 s max)
Verify 'Latch' Unlatch – blue (65 s(13 s) max)
Verify 'Carriage' Derigidize – blue (90 s(24 s) max)
Verify 'Snare' Open – blue (12 s(3 s) max)

THC Back off from grapple fixture until clear of pin.

PCS Verify 'Carriage' Extend – blue (90 s(24 s) max)

6.425 SEMI-MANUAL CAPTURE

(RBT GEN/X2R4 - ALL/FIN 3/SPN) Page 1 of 3 pages

I

1. SETUP

PCS

MSS: SSRMS: Tip LEE:

√LEE Mechanisms – Calibrated

* If LEE Mechanisms – Not Calibrated
* | Perform {6.421 LEE CALIBRATION}, all
* | (SODF: RBT GEN: NOMINAL), then:

√Setup – Yes

* If Setup – No
* | Perform {6.428 LEE SETUP FOR CAPTURE},
* | all (SODF: RBT GEN: NOMINAL), then:

Prior to beginning payload capture, review {SSRMS LEE CUE CARD}, all (SODF: RBT GEN: REFERENCE}, then:

NOTE
The LEE camera must be fully zoomed out to correspond to the target overlay.

Configure cameras and overlays for grapple.

MSS: SSRMS:

√Manual – blue

√Vernier

2. SLOW(FAST) CAPTURE COMMANDS

NOTE
Semi-manual Capture should be run with slow speed, unless otherwise specified.

MSS: SSRMS: Tip LEE:

cmd Capture ► Semi-manual ► Slow(Fast), Limp

Verify Speed – Slow(Fast)

Verify '**Confirm or Terminate**' prompt.

CAUTION
Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

6.425 SEMI-MANUAL CAPTURE

(RBT GEN/X2R4 - ALL/FIN 3/SPN) Page 2 of 3 pages

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Semi-manual Capture

3. [GRAPPLE MANEUVER](#)

RHC/
THC Maneuver to within grapple envelope.

4. [GRAPPLE](#)

RHC TRIGGER → press (hold until 'Snare' Brakes – On) (12 s(3 s) max)

PCS Verify 'Snare' Close, Capture (two) – blue

* If 'Snare' Capture – not blue
* | Perform {[8.111 LEE MISCAPTURE](#)}, all
* | (SODF: RBT GEN: CORRECTIVE), then:
* | If top choice performed >>

If capturing a PDGF

| Verify Capture to Latch – Yes (SCR 19282)

If capturing an FRGF

Verify Capture to Latch – No (SCR 19282)

RHC TRIGGER → press (hold until 'Carriage' Brakes – On) (90 s(24 s) max)

PCS Verify 'Carriage' Tension ~5500 N (90 s(24 s) max)
Verify 'Carriage' Retract – blue

If capturing an FRGF >>

RHC TRIGGER → press (hold until 'Latch' Brakes – On) (65 s(13 s) max)

PCS Verify 'Latch' Latch – blue

6.425 SEMI-MANUAL CAPTURE

(RBT GEN/X2R4 - ALL/FIN 3/SPN) Page 3 of 3 pages

5. MATE UMBILICALS

If mating of the umbilicals is required

PCS

cmd 'Umbilical' Mate (Verify '**Confirm or Terminate**' prompt)

NOTE

Expect '**R3L - SSRMS Pwr Flags Fail**' Robotics Advisory message when mating is complete (SCR 19019).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Mate

RHC

TRIGGER → press (momentarily)

PCS

Verify 'Umbilical' Mate – blue (10 s max)

Verify 'Connector Continuity' Prime, Redundant (two) – Yes

6. DERIGIDIZE CARRIAGE

If derigidization of the carriage is not required >>

cmd 'Carriage' Derigidize ► Slow (Verify Speed – Slow)

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Derigidize

RHC

TRIGGER → press (momentarily) (SCR 19064)

PCS

Verify 'Carriage' Derigidize – blue (90 s max)

This Page Intentionally Blank

6.426 SEMI-MANUAL RELEASE

(RBT GEN/E9 - ALL/FIN 4/SPN) Page 1 of 3 pages

1. VERIFY LEE CALIBRATION STATUS

PCS MSS: SSRMS: Tip LEE:

If LEE Mechanisms – Not Calibrated

Go to {8.103 MANUAL RELEASE WITH UNCALIBRATED LEE}, all
(SODF: RBT GEN: CORRECTIVE).

2. ENTER MODE

DCP BRAKES SSRMS OFF –

PCS MSS: SSRMS: Limp:

cmd All Limp (Verify Limp – blue)

MSS: SSRMS:

Verify All Joints – Limped

Wait 30 seconds.

MSS: SSRMS: Limp:

cmd None Limp (Verify Standby – blue)

Enter Mode – Manual (Verify blue)

Vernier

3. RIGIDIZE CARRIAGE

PCS MSS: SSRMS: Tip LEE:

If 'Latch' Latch – blue and 'Carriage' Tension < 2891 N

cmd 'Carriage' Rigidize ► Slow (Verify Speed – Slow)

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

6.426 SEMI-MANUAL RELEASE

(RBT GEN/E9 - ALL/FIN 4/SPN) Page 2 of 3 pages

RHC	cmd Confirm (Verify RHC Trigger Hot icon)
	Verify LEE Mode – Rigidize
RHC	TRIGGER → press (momentarily) (SCR 19064)
PCS	Verify 'Carriage' Tension ~5500 N (~8 s, 90 s max)
	Verify 'Carriage' Retract – blue

4. SLOW(FAST) RELEASE

NOTE
Semi-manual Release should be run with slow speed unless otherwise specified.

cmd Release ► Semi-manual ► Slow(Fast) (Verify Speed – Slow(Fast))

Verify '**Confirm or Terminate**' prompt.

CAUTION
Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE
Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Semi-manual Release

RHC	If 'Umbilical' Mate – blue
	TRIGGER → press (hold until 'Latch' Brakes – On) (10 s max)
PCS	Verify 'Umbilical' Demate – blue
PCS	If 'Latch' Latch – blue
RHC	TRIGGER → press (hold until 'Latch' Brakes – On) (65 s(13 s) max)
PCS	Verify 'Latch' Unlatch – blue
	TRIGGER → press (hold until 'Carriage' Brakes – On) (90 s(24 s) max)
PCS	Verify 'Carriage' Derigidize – blue
	TRIGGER → press (hold until 'Snare' Brakes – On) (12 s(3 s) max)

6.426 SEMI-MANUAL RELEASE

(RBT GEN/E9 - ALL/FIN 4/SPN) Page 3 of 3 pages

- PCS Verify 'Snare' Open – blue
- THC Back off from grapple fixture until clear of pin.
- RHC TRIGGER → press (hold until 'Carriage' Brakes – On) (90 s(24 s) max)
- PCS Verify 'Carriage' Extend – blue

This Page Intentionally Blank

6.427 FORCE MOMENT SENSOR (FMS) CALIBRATION

(RBT GEN/R2 - ALL/FIN) Page 1 of 1 page

NOTE

When performing an FMS calibration:

1. The SSRMS tip or grappled payload should not be in contact with the structure.
2. The SSRMS should be Safed, Braked, in Standby mode or in Position Hold.
3. Observed SSRMS dynamic oscillations should be negligible.

- PCS
1. THRUSTER INHIBIT
MSS: SSRMS: Thrusters: Thruster Controls for MSS Ops

cmd 'Desat Request' Inhibit (Verify Inh)
 2. FMS CALIBRATION
MSS: SSRMS: Tip LEE: SSRMS Tip LEE

cmd 'FMS' Calibrate (Verify Calibrated)
 3. THRUSTER ENABLE
MSS: SSRMS: Thrusters: Thruster Controls for MSS Ops

cmd 'Desat Request' Enable (Verify Ena)

This Page Intentionally Blank

6.428 LEE SETUP FOR CAPTURE

(RBT GEN/E8 - ALL/FIN 2/SPN)

Page 1 of 1 page

I

NOTE

The SSRMS must be unloaded.

PCS

MSS: SSRMS: Tip LEE:

If Setup – Yes >>

cmd Capture ► Setup ► Slow (Verify Speed – Slow)

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SPN 1892, 3160).

cmd Confirm (Verify Trigger Hot icon)

Verify LEE Mode – Setup for Capture

RHC

TRIGGER → press (momentarily)

PCS

Verify 'Snare' Open – blue

Verify 'Carriage' Extend – blue

Verify 'Latch' Unlatch – blue

Verify Motors – Inh (340 s max)

This Page Intentionally Blank

6.431 SSRMS POWERUP FROM OFF TO KEEP-ALIVE ON BOTH STRINGS I
(RBT GEN/X2R4 - ALL/FIN) Page 1 of 1 page

1. BASE LOCATION CHECK

PCS

MSS: SSRMS:

Verify 'Base LEE' Base LEE – as required

Verify 'Base LEE' PDGF – as required

NOTE

It might take up to 30 seconds for the Keep-Alive status indication to appear on the PCS.

2. TRANSITION PRIME STRING TO KEEP-ALIVE

MSS: SSRMS: Power:

cmd 'SSRMS' Prime – Keep-Alive (Verify Keep-Alive)

3. TRANSITION REDUNDANT STRING TO KEEP-ALIVE

MSS: SSRMS: Power:

cmd 'SSRMS' Redundant – Keep-Alive (Verify Keep-Alive)

This Page Intentionally Blank

6.434 SSRMS POWERDOWN TO OFF ON BOTH STRINGS

(RBT GEN/X2R4 - ALL/FIN 1/SCR) Page 1 of 1 page

I

NOTE

The SSRMS should not be left with both strings in the Off state for extended periods due to thermal constraints.

1. SAFING STATUS CHECK

PCS

MSS: SSRMS: Power:

If 'SSRMS' Prime or Redundant – Operational

MSS: SSRMS:

√ 'SSRMS Safing' – Safed

2. TRANSITION PRIME STRING TO OFF

MSS: SSRMS: Power:

If 'SSRMS' Prime not Off

NOTE

1. It might take up to 30 seconds for the Off status indication to appear on the PCS.
2. Expect the '**R1E - MSS Active OCS SSRMS Prime ACU SRT Comm Fail**' Robotics Advisory message (SCR 17730).
3. If the SSRMS is Operational, expect the '**R1E - CUP(LAB) RWS CEU PLB (MLB) ACU Cmd Resp Sync Msg Err**' Robotics Advisory message (SCR 31294).

cmd 'SSRMS' Prime – Off (Verify – Off)

3. TRANSITION REDUNDANT STRING TO OFF

If 'SSRMS' Redundant not Off

NOTE

1. It might take up to 30 seconds for the Off status indication to appear on the PCS.
2. Expect the '**R1E - MSS Active OCS SSRMS Redun ACU SRT Comm Fail**' Robotics Advisory message (SCR 17730).
3. If the SSRMS is Operational, expect the '**R1E - CUP(LAB) RWS CEU PLB (MLB) ACU Cmd Resp Sync Msg Err**' Robotics Advisory message (SCR 31294).

cmd 'SSRMS' Redundant – Off (Verify – Off)

This Page Intentionally Blank

6.435 SSRMS OPERATING BASE CHANGE

(RBT GEN/R2 - ALL/FIN) Page 1 of 1 page

1. SSRMS POWER STATE CHECK

PCS MSS: SSRMS: Power:

√Prime – Off

√Redundant – Off

2. BASE CHANGE

MSS: SSRMS:

If Base LEE – A

MSS: SSRMS: Base LEE:

cmd B

MSS: SSRMS:

Verify Base LEE – B

If Base LEE – B

MSS: SSRMS: Base LEE:

cmd A

MSS: SSRMS:

Verify Base LEE – A

3. PDGF CHECK

Verify PDGF – as required

This Page Intentionally Blank

6.604 CUP(LAB) ARTIFICIAL VISION UNIT (AVU) POWERUP

(RBT GEN/R2 - ALL/FIN) Page 1 of 2 pages

1. VIDEO SETUP

DCP 'MONITOR SELECT'

MON [X] **cmd** MON [X] where X =

Verify MON [X] –

cmd 'CAMERA SELECT' 9,5

Verify Test Pattern.

Repeat

2. AVU POWERUP

LCDM √Power On

PCS MSS: LAS5(LAP5) AVU:

cmd 'Power' On

NOTE

AVU bootup could take up to 4 minutes.

LCDM Observe AVU bootup sequence.

3. CHECKING POWER STATUS

PCS MSS:

Verify 'LAS5'('LAP5') 'RPC3' – closed (blue)
Verify 'LAS5'('LAP5') 'Status from OCS' – On

4. SWITCHING LCDM MODE

LCDM **cmd** MENU (Verify Brightness)
cmd UP (Verify Video Mode)
cmd SELECT (Verify RGB)
cmd UP (Verify COMPOSITE)
cmd SELECT

Verify AVU Systems Display appears.

NOTE

Where applicable, AVU Hotkeys are shown in the following manner: <hotkey>.

6.604 CUP(LAB) ARTIFICIAL VISION UNIT (AVU) POWERUP

(RBT GEN/R2 - ALL/FIN) Page 2 of 2 pages

5. CHECKING AVU SYSTEM CONFIGURATION

LCDM/
MON1

International Space Station
Space Vision System

cmd OK <Alt-O> (window closes automatically in ~8 seconds)

'Message'

Verify messages

'AVU: 1553 COMMUNICATION GROUND TELEMETRY
RESTORED'

'AVU: 1553 COMMUNICATION GROUND TELEMETRY SEND
FAILED'

'SYNC SIGNAL DETECTED ON VIDEO INPUT CHANNEL 2'

'SYNC SIGNAL DETECTED ON VIDEO INPUT CHANNEL 1'

NOTE

'GMT EXTRACTION UNAVAILABLE, VID IN 1' AVU system message may also appear in the AVU Message queue.

sel Clear All <Alt-L>

cmd Clear <Alt-L>

If new AVU hardware or software installed since last powerup

Space Vision System

cmd Advanced <Alt-A>

sel Help <Alt-H> ► About SVS <A>

International Space Station
Space Vision System

Verify 'Software Version:' as required.

Verify 'Systems Display Version:' as required.

Verify 'Database File:' - svb.dat

Verify 'Database ID:' as required.

cmd OK <Alt-O>

sel View <Alt-V> ► Advisory Page <Alt-A>

6.607 CUP(LAB) ARTIFICIAL VISION UNIT (AVU) CHECKOUT WITH VTR 2(1)

(RBT GEN/R2 - ALL/FIN) Page 1 of 5 pages

1. VIDEO SETUP

PCS MSS: Video: SCU1: SCU1 Function:

cmd 'SCU Function Control' 'Split Screen Processor' Inhibit (Verify Inhibit)
cmd 'SCU Function Control' 'Time Base Correction' Enable (Verify Enable)

NOTE

Messages may appear in the message queue on the AVU Systems display when changing video inputs to the AVU.

DCP **cmd** 'MONITOR SELECT' MON1 (Verify)
cmd 'MULTIPLEX UNIT' MUX A RIGHT (Verify)
cmd 'CAMERA SELECT' 9,2(1)
cmd 'MONITOR SELECT' MON3 (Verify)
cmd 'CAMERA SELECT' 9,3

2. VTR SETUP

Get AVU Checkout Videotape from storage location.

VTR2(1) Unlock and open cassette door.
Insert videotape.
Close and lock cassette door.

√Local/Remote button – Remote

PCS MSS: Video: VTR2(1):

Verify 'Tape Status' Cassette In – Detected

sel 'VTR Control' Mode
cmd PLAY (Verify 'VTR Operation Mode' Play)

MON3 Verify wiretray targets are visible.

6.607 CUP(LAB) ARTIFICIAL VISION UNIT (AVU) CHECKOUT WITH VTR 2(1)

(RBT GEN/R2 - ALL/FIN) Page 2 of 5 pages

Figure 1.- Wiretray Targets.

NOTE

1. Where applicable, AVU Keyboard Hotkeys are shown in the following manner: <hotkey>.
2. If systems display disappears completely, triple-click the right button on the keyboard trackball or the bottom button on the AVU CCD to make the systems display appear on all outputs.

3. [LOADING VIDEO ROUTING CHECKOUT SCRIPT FILE](#)

NOTE

Perform step 3 using keyboard trackball only.

LCDM

cmd Browse

sel/csvs/scripts/AVU/051_Routing_Checkout.act

cmd Load (script proceeds to '12: READY (P)')

NOTE

Perform steps 4 to 11 using keyboard shortcuts only.

6.607 CUP(LAB) ARTIFICIAL VISION UNIT (AVU) CHECKOUT WITH VTR 2(1)

(RBT GEN/R2 - ALL/FIN) Page 3 of 5 pages

		Required Operator Action			
	4.	cmd Start <Alt-S> (script proceeds to ' 22: VERIFY VIDEO CONFIG 1 (P) ') √Video configuration:	MON 1 VTR	MON 2 Test pattern	LCDM Sys Disp
	5.	cmd Start <Alt-S> (script proceeds to ' 33: VERIFY VIDEO CONFIG 2 (P) ') √Video configuration:	MON 1 Test Pattern	MON 2 Sys Disp	LCDM VTR
MON2	6.	cmd Start <Alt-S> (script proceeds to ' 44: VERIFY VIDEO CONFIG 3 (P) ') √Video configuration:	MON 1 Sys Disp	MON 2 VTR	LCDM Steer Disp
MON1	7.	cmd Start <Alt-S> (script proceeds to ' 55: VERIFY VIDEO CONFIG 4 (P) ') √Video configuration:	MON 1 Sys Disp	MON 2 Steer Disp	LCDM Test pattern
	8.	cmd Start <Alt-S> (script proceeds to ' 65: VERIFY VIDEO CONFIG 5 (P) ') √Video configuration:	MON 1 Enh Test pattern	MON 2 VTR	LCDM Sys Disp
LCDM	9.	cmd Start <Alt-S> (script proceeds to ' 76: VERIFY VIDEO CONFIG 6 (P) ') √Video configuration:	MON 1 Enh VTR	MON 2 VTR	LCDM Sys Disp
	10.	cmd Start <Alt-S> (script proceeds to ' 85: VERIFY VIDEO CONFIG 7 (P) ') √Video configuration:	MON 1 Steer Disp	MON 2 VTR	LCDM Sys Disp
	11.	cmd Start <Alt-S> (script proceeds to ' 97: -----END----- ')			

12. [LOADING AVU CHECKOUT SCRIPT FILE](#)

NOTE
Perform steps 12 to 16 using AVU trackball only.

cmd Browse

sel/csvs/scripts/AVU/052_AVU_Checkout.act
cmd Load (script proceeds to '**22: READY (P)**')

6.607 CUP(LAB) ARTIFICIAL VISION UNIT (AVU) CHECKOUT WITH VTR 2(1)

(RBT GEN/R2 - ALL/FIN) Page 4 of 5 pages

		Required Operator Action
LCDM	13.	cmd Start <Alt-S> (script proceeds to ' 33: CHECK PRESET WINDOWS (P) ') Verify windows over targets (centered not required)
MON1		
LCDM	14.	cmd Start <Alt-S> (script proceeds to ' 94: CHECK TRACKING WINDOWS (P) ') ***** * If script proceeds to ' 78: ACQUIRE MANUALLY (P) ' * Go to step 20. ***** Verify 'Window Tracking Status:' is green for all 'Task 1:' windows. Verify windows tracking targets correctly.
MON1		
LCDM	15.	cmd Start <Alt-S> (script proceeds to ' 104: CHECK TASK 1 IN RUN (P) ') Verify 'Task 1:' is in run (green).
LCDM	16.	cmd Start <Alt-S> (script proceeds to ' 123: ----- END ----- ')

17. TESTING PATTERN ROUTING

NOTE

Messages may appear in the message queue on the AVU Systems Display when changing video inputs to the AVU.

DCP **cmd** 'MONITOR SELECT' MON1 (Verify)
cmd 'CAMERA SELECT' 9,5

18. VTR STOP

PCS MSS: Video: VTR2(1): Mode:

cmd STOP (Verify 'VTR Operation Mode' Stop)
cmd Rewind (Verify 'VTR Operation Mode' Rewind)

When tape is fully rewind
Verify 'VTR Operation Mode' – Unthread

VTR2(1) Unlock and open cassette door.
Remove Videotape.
Close and lock cassette door.

√Local/Remote button – Remote

Return AVU Checkout Videotape to storage location.

6.607 CUP(LAB) ARTIFICIAL VISION UNIT (AVU) CHECKOUT WITH VTR 2(1)

(RBT GEN/R2 - ALL/FIN) Page 5 of 5 pages

19. SCU RECONFIGURATION

PCS MSS: Video: SCU1: SCU1 Function:

cmd 'SCU Function Control' 'Time Base Correction' Inhibit (Verify Inhibit)
cmd 'SCU Function Control' 'Split Screen Processor' Enable (Verify Enable)

20. AVU MANUAL TARGET ACQUISITION

If manual target acquisition is required per step 14

LCDM

cmd Advanced <Alt-A>

√'Task:' Cam B Aim – Enabled (blue) <F9>

√'Task:' Cam B Aim – Hold (white)

Cam B Aim: Tgt Acq: <F3>

√'TDH Mode:' – None <Alt-D>

cmd 'Tgt Acq' Manual <Alt-M>

MON1(2)

Acquire targets in order per picture.

Figure 2.- Wiretray Target with Acquisition Order.

Exit acquisition mode (double-click button 3).

LCDM

sel View <Alt-V> ► Advisory Page <Alt-A>

Perform step 14 again.

This Page Intentionally Blank

6.608 CUP(LAB) ARTIFICIAL VISION UNIT (AVU) DATABASE LOAD

(RBT GEN/R2 - ALL/FIN 1) Page 1 of 1 page

NOTE

Where applicable, AVU Keyboard Hotkeys are shown in the following manner: <hotkey>.

1. DATABASE LOAD

MON2 Verify Steering Display has yellow Hold symbol.

LCDM

Space Vision System

cmd Advanced <Alt-A>

sel File <Alt-F> ► Load Database

cmd Don't Save

Database File Selector

sel file as required

cmd Load

2. DATABASE LOAD VERIFICATION

Space Vision System

'Db File:'

Verify file as previously selected.

This Page Intentionally Blank

6.609 CUP(LAB) ARTIFICIAL VISION UNIT (AVU) POWERDOWN

(RBT GEN/R2 - ALL/FIN 1) Page 1 of 1 page

NOTE

Where applicable, AVU Keyboard Hotkeys are shown in the following manner: "hotkey".

1. AVU SHUTDOWN

Verify system is in Hold.

LCDM

Space Vision System

cmd Advanced [Alt-A]

sel File [Alt-F] ► Exit

cmd Don't Save

cmd Shutdown

AVU
KYBD

In the QNX shell on the LCDM, input – p h s h u t d o w n

cmd Enter

LCDM

Verify '**System may now be powered down**' message appears.

2. SWITCH LCDM MODE

LCDM

cmd MENU (Verify Brightness)

cmd UP (Verify Video Mode)

cmd SELECT (Verify COMPOSITE)

cmd UP (Verify RGB)

cmd SELECT

3. AVU POWERDOWN

PCS

MSS: LAS5(LAP5) AVU: LAS5(LAP5) AVU

NOTE

Expect two '**R1E - MSS Active OCS AVU Comm Fail**' Robotics Advisory messages after commanding AVU to Off. Both messages should return to Norm (SPN 1175).

cmd 'Power' Off

4. POWER STATUS

PCS

MSS: RWS

Verify 'LAS5'('LAP5') RPC3 – Open (gray)

Verify 'LAS5'('LAP5') Status from OCS – Off

This Page Intentionally Blank

6.617 MSS VIDEO DEROUTING

(RBT GEN/ULF1 - ALL/FIN)

Page 1 of 1 page

PCS

MSS: Video: Trunkline Usage:
'MSS Trunkline'

sel MSS Trunkline [X]

where [X] =

Note all destinations with "√."

MSS: Video: Video Overview:

Repeat the following for all destinations noted
sel Destination icon

cmd 'Deroute Video Signal' Deroute

Repeat

This Page Intentionally Blank

MALFUNCTION

This Page Intentionally Blank

MSS

7.001 MSS FAILURE RESPONSE AND RECOVERY

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 1 of 26 pages

C&W
ROBOTICS

C&W messages
starting with
'Rxx - ...'

MSS or ISS
Failure Causing
Robotics C&W
Messages and/or
Interruption to
Robotics
Operations.

① Unless otherwise indicated, all displays in the procedures are on the PCS.

② Time-critical recovery is intended to regain MSS functionality (SSRMS motion capability) in situations where immediate operator response is required to ensure the safety of the crew, ISS, or a visiting vehicle. Time-critical recovery can be performed by the on-orbit crew without assistance from the ground. Time-critical recovery steps do not account for MT, LEE or any MBS mechanism failures. Time-critical recovery assumes the MSS is configured as follows:
One RWS Backup
One RWS Active
SSRMS Operational with video system powered
MBS Operational on one string with video system powered, Keep-Alive on the other.

3
SCR 22615, 23233,
19378, 21737

4
The E-Stop Reset command is not issued in this procedure to prevent removal of power in case of failed E-stop switch contact on either the Active or Backup RWS.

5
Cross-strap disconnect inhibits ability of backup RWS to safe system via backup RWS safing switch. E-stop still functional at failed RWS.

6 Power up the previously operational strings. Due to a known SPN condition (SCR 20380), the MBS and SSRMS power to operational commands may not complete after the first attempt.

7 SCR 21749

8 Due to a known SPN condition (SCR 20380), the MBS and SSRMS power to operational commands may not complete after the first attempt.

7
 SCR 21749

24

29	Checkpoint Data Recovery and MSS Powerup on Alt String
MSS: MBS: MCU MCU	
<ul style="list-style-type: none">• cmd 'Prime' – Off (Verify – Off)• cmd 'Redundant' – Off (Verify – Off)	
MSS: LAS5(LAP5) CEU MODE CEU Mode	
<ul style="list-style-type: none">• cmd 'Active CEU' – Backup (Verify Backup)	
PCSCDS Main Control Panel	
<ul style="list-style-type: none">• sel Commands ► File Transfer File and Memory Transfer• sel Commands ► Indirect Data Load Indirect Data Load• sel Target Node ► CCS CCD2• cmd Apply File and Memory Transfer• Verify 'Active Transfers' Transfer Status – OK• Verify 'Completed Transfers' Transfer Status – COMPLETED	
MSS: LAS5(LAP5) CEU MODE CEU Mode	
<ul style="list-style-type: none">• cmd 'Cupola'('Lab') – Active (Verify Cupola(Lab) – Active)	
MSS: MBS: MCU MCU	
<ul style="list-style-type: none">• cmd 'Prime' – Keep-Alive (Verify Keep-Alive)• cmd 'Redundant' – Keep-Alive (Verify Keep-Alive)	
If Operational MBS is required	
<ul style="list-style-type: none">• cmd 'Prime' ('Redundant') – Operational (Verify 'Systems State' – Operational)	
For alternate SSRMS string: MSS: SSRMS: Power SSRMS Power	
<ul style="list-style-type: none">• cmd 'SSRMS' Redundant(Prime) – Keep-Alive (Verify Keep-Alive)• cmd 'SSRMS' Redundant(Prime) – Operational (Verify 'System State' – Operational)	

64

9 An operational MBS is required to power the MBS Mast Camera and light, as well as route/deroute its view. An operational MBS is not required to control pan/tilt/zoom/focus if the Camera has already been routed.

10 Expect 'R1E - MSS... MCU SRT Comm Fail' to return into alarm and the MCU state to become SRT Powered.

11 The RWS state transition in the block is required even if it has been executed once already in block 33.

12
Sigle joint mode can be used to avoid R3K errors.

13
If failure is 'R3G - SSRMS ACU Coarse/Vernier Stat ERR' and RHC rate is in coarse, MSS powerdown or RWS state transition removes string functionality. If failure is 'R3G - SSRMS SR (SY, SP, EP, WP, WY, WR) Coarse/Vernier Stat ERR' and RHC rate is in coarse, DJOPS is available to recover current string functionality in the case of a MSS Powerdown or RWS state transition.

9 An operational MBS is required to power the MBS Mast Camera and light, as well as route/deroute its view. An operational MBS is not required to control pan/tilt/zoom/focus if the Camera has already been routed.

14
 If 'R3H - SSRMS Mtr Current Consistency Ck Fail' errors recur, changing the SSRMS rate setting on the RHC may reduce the likelihood of recurrence.

⑤ Cross-strap disconnect inhibits ability of backup RWS to safe system via backup RWS safing switch. E-stop still functional at failed RWS.

15
 Non time-critical recovery is lead by **MCC-H**. √**MCC-H** before executing procedures

16 SSRMS safing can be cancelled and SSRMS recovery operations can resume in the presence of an MBS CAT-1 error.
SCR 22615, 23233, 21737, 19378

17 If SSRMS is based on end A, Tip LEE is LEU2.

If SSRMS is based on end B, Tip LEE is LEU1.

18 If joint has previously failed on, reboot entire string per {8.106 SSRMS REBOOT PRIME (REDUNDANT) STRING}, all (SODF: RBT: GEN: CORRECTIVE)

19 SCR 28722

(19) SCR 28722

(20) If failure is 'R3G - SSRMS ACU Coarse/Vernier Stat ERR' and RHC rate is in coarse, MSS powerdown or RWS state transition removes string functionality.

(21) If LEE has previously failed on, reboot entire string per {8.106 SSRMS REBOOT PRIME (REDUNDANT) STRING}, all (SODF: RBT: GEN: CORRECTIVE

5
 Cross-strap disconnect inhibits ability of backup RWS to safe system via backup RWS safing switch. E-stop still functional at failed RWS.

7.001 MSS FAILURE RESPONSE AND RECOVERY

(RBT GEN/X2R4 - ALL/FIN/SPN)

MSS

7.100 RWS POWER-UP FAILURE

(RBT GEN/X2R4 - ALL/FIN)

Page 1 of 12 pages

C&W
ROBOTICS

{7.001 MSS FAILURE RESPONSE AND RECOVERY},
block 72 (SODF: RBT GEN: MALFUNCTION)

Robotics
Workstation
Failure While
Performing Step
1 of 6.332 MSS
Powerup or Step
2 of 6.114
LAB(CUP) RWS
UOP Bypass
Cable
Reconfiguration

Nominal Config:

The DCP lighting
switch is not in the
OFF position.

The monitor
brightness setting is
not fully dimmed.

PMCU MDM
configured for
SEPS control.

Test Pattern routed
to all monitors on
affected RWS.

1
Unless otherwise indicated, all displays in this procedure are on the PCS.

2 This step can only be performed by onboard crew.

3 Ground will perform required steps for powerdown/cleanup.

7.100 RWS POWER-UP FAILURE

(RBT GEN/X2R4 - ALL/FIN)

② This step can only be performed by onboard crew.

③ Ground will perform required steps for powerdown/cleanup.

7.100 RWS POWER-UP FAILURE

(RBT GEN/X2R4 - ALL/FIN)

2 This step can only be performed by onboard crew.

4 DCP touch temperature violation may occur. Analysis shows a potential overtemp of 2.6 deg with one fan failed.

5 The fan mounted underneath the PCS can be swapped out with a failed DCP fan to recover full DCP cooling.

Figure 1. DCP Cables.

② This step can only be performed by onboard crew.

⑥ If monitors are powered, the affected RWS can be initialized, but the DCP will overheat.

⑦ Reroute video if necessary to clean up monitor view.

② This step can only be performed by onboard crew.

③ Ground will perform required steps for powerdown/cleanup.

3 Ground will perform required steps for powerdown/cleanup.

3 Ground will perform required steps for powerdown/cleanup.

8 A comm failure in any of the other RT's on CB-EXT1(2) may cause the C&C to swap back to the channel on which the CEU cannot communicate. If that occurs, the ground will determine which of the two failed RTs are required.

3 Ground will perform required steps for powerdown/cleanup.

9 Ground must verify correct WHS file size and proper completion of file download.

3 Ground will perform required steps for powerdown/cleanup.

10 Ground must verify correct VGS file size and proper completion of file download.

3

2 This step can only be performed by onboard crew.

3 Ground will perform required steps for powerdown/cleanup.

3 Ground will perform required steps for powerdown/cleanup.

11 Ground must verify correct OCS file size and proper completion of file download.

3

MSS

C&W
ROBOTICS

7.101 RWS TRANSITION TO ACTIVE FAILURE
(RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 2 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY}, block
73 (SODF: RBT GEN: MALFUNCTION)

RWS Does Not
Transition to
Active When
Commanded

Nominal Config:
The affected RWS
initialized with
software
downloaded.
The alternate RWS
is not Active.

①
Unless otherwise
indicated, all
displays in the
procedure are on
the PCS.

②
SCR 24574

7.101 RWS TRANSITION TO ACTIVE FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 2 of 2 pages

③ LEE and POA calibrations are lost. Use hard stops until calibrated.

④ Video deroutes are only required if video routes were in place at the time of the MSS powerdown.

⑤ The steps in this block can only be performed after the SSRMS has been powered up to Operational.

MBS

7.110 MBS POWER-UP FROM OFF TO KA FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 3 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY}, block 78 (SODF: RBT GEN: MALFUNCTION)

Table 1. Utility Port RPCMs

Utility Port	Service	
	Primary	Secondary
1	RPCM S3-4B-F	RPCM S3-3A-F
2	RPCM S1-4B-E	RPCM S1-3A-E
3	RPCM S1-4B-F	RPCM S1-3A-F
4	RPCM S0-4B-A	RPCM S0-3A-A
5	RPCM S0-4B-B	RPCM S0-3A-B
6	RPCM P1-4B-F	RPCM P1-3A-F
7	RPCM P1-4B-E	RPCM P1-3A-E
8	RPCM P3-4B-F	RPCM P3-3A-F
9	RPCM S4-3A-B	RPCM S4-1A-B
10	RPCM P4-4A-B	RPCM P4-2A-B

① All displays in this procedure are on the PCS.

② An inability to provide power to both MBS strings indicates an EXT MDM (or lower tier Truss MDM) problem.

MBS Powerup From Off to Keep-Alive Fails

Nominal Config:
RWS powered and in Active state.

MT SSBAs powered.

POA off or KA on alternate MBS string.

MBS Base Location in checkpoint data is set to MT.

EXT, S0(P1, S1) MDMs configured for SEPS control.

7.110 MBS POWER-UP FROM OFF TO KA FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 2 of 3 pages

3 The communication bus between the RWS and MBS consists of 1553 converter cards in the CEU and MCU, and the 1553 cables in the wire harnesses. If any of these fail, at least one channel will be affected.

4 Ground can determine required length of wait time or whether it is required.

7.110 MBS POWER-UP FROM OFF TO KA FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 3 of 3 pages

This Page Intentionally Blank

MBS

C&W
ROBOTICS

7.111 MBS POWER-UP FROM KA TO OPERATIONAL FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 2 pages

(7.001 MSS FAILURE RESPONSE AND RECOVERY), block 81 (SODF: RBT GEN: MALFUNCTION)

C&W messages starting with 'Rxx - ...'

MBS Powerup From Keep-Alive to Operational Fails

Nominal Config:
RWS is Active.

Alternate MBS String is not Operational.

No MBS SRT Errors in Alarm.

1 MBS Comm. Error

MSS: SSRMS: CW Summ Robotics: **Caution & Warning Summary**

- Determine which of the following messages present during powerup:

'R1E - ... MCU Comm Fail'
'R2Q - MBS...'

or

MSS: MBS: Discrete Log: **MSS Discrete Log**

'WHS> Initialize Communication (Abo)'

MSS: MBS: MCU: **MCU**

'Systems State' - Initializing and
MSS: MBS: Discrete Log: **MSS Discrete Log**

'OCS>Payload Parameters Rejected'
or
'MBS>Change Payload Parameters (Rej)'

None of the above.

3 Payload File Error

POA or MCAS Payload Control Parameters file data out of range. Potential corrupt file. Additional troubleshooting required by ground if POA or MCAS are required for Ops. Otherwise, continue nominal operations.

5 Retry Transition (DCP)

- SAFING → SAFE

MSS: MBS: MCU: **MCU**

- cmd 'Prime' ('Redundant') Keep-Alive (Verify Keep-Alive)
- cmd 'Prime' ('Redundant') Operational

'Systems State' - Operational?

7

- Continue nominal operations.

2

For the Active RWS
MSS: LAS5(LAP5) Bus Config
LAS5(LAP5) CEU Bus Configuration

'Local Bus' 'MSS'

- cmd B

MSS: MBS: MCU: **MCU**

- cmd 'Prime' ('Redundant') Operational

'Systems State' - Operational?

No → 6
Yes → 4

4

- Continue nominal operations.

2

6 Check for MCU Failure

MSS: SSRMS: CW Summ Robotics: **Caution & Warning Summary**

Any 'R2P...', 'R20..Inh...', 'R3F...POA..' messages present?

Yes → 8
No → 9

1 All displays in this procedure are on the PCS.

2 Ground must uplink or transfer new file before reattempting Go to Operational command on either string.

③ The Keep-Alive command may not successfully complete the first time it is issued (SCR 19993).

④ The ground can check for potentially corrupt MHS, MCS, or MCS CFG file.

MSS

C&W
ROBOTICS

7.120 SSRMS POWER-UP FROM OFF TO KA FAILURE

(RBT GEN/X2R4 - ALL/FIN) Page 1 of 6 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY},
block 91 (SODF: RBT GEN: MALFUNCTION)

C&W messages starting with 'Rxx - ...'

SSRMS Power-up From Off to Keep-Alive Fails

Nominal Config:
If SSRMS is based on MBS, MBS powered on both strings and Operational on one string with no MCU comm.

If SSRMS is based on ISS PDGF, EXT and S0 MDMs configured for SEPS control.

Alternate SSRMS string is not Operational.

RWS is Active.

① Unless otherwise noted, all displays in this procedure are on the PCS.

② If both SSRMS strings have been powered Off for an extended period of time, refer to Flight Rule B12-104 for applicable warmup times prior to commanding string to Operational.

③ For some failure signatures it is possible that the 'Off' command will be rejected. If the command-rejected message is received, ignore it and press with the transition retry.

7.120 SSRMS POWER-UP FROM OFF TO KA FAILURE

(RBT GEN/X2R4 - ALL/FIN) Page 2 of 6 pages

② If both SSRMS strings have been powered Off for an extended period of time, refer to Flight Rule B12-104 for applicable warmup times prior to commanding string to Operational.

④ PDGF LB if SSRMS is based on Lab PDGF, MSS LB if based on MBS PDGF.

7.120 SSRMS POWER-UP FROM OFF TO KA FAILURE

(RBT GEN/X2R4 - ALL/FIN) Page 3 of 6 pages

7.120 SSRMS POWER-UP FROM OFF TO KA FAILURE

(RBT GEN/X2R4 - ALL/FIN) Page 4 of 6 pages

7.120 SSRMS POWER-UP FROM OFF TO KA FAILURE
 (RBT GEN/X2R4 - ALL/FIN) Page 5 of 6 pages

②
 If both SSRMS strings have been powered Off for an extended period of time, refer to Flight Rule B12-104 for applicable warm-up times prior to commanding string to Operational.

Table 1. RPC/CRPC Reference Data

Base Location	Lab PDGF	MBS PDGF 1	MBS PDGF 2	MBS PDGF 3	MBS PDGF 4
	'S0 RPCs'	'MBS CRPCs'	'MBS CRPCs'	'MBS CRPCs'	'MBS CRPCs'
Prime	4B-D RPC 2	1P RPC 2	2P RPC 2	3P RPC 1	3P RPC 2
Redundant	3A-D RPC 2	1R RPC 2	2R RPC 2	3R RPC 1	3R RPC 2

MSS

7.121 SSRMS POWER-UP FROM KA TO OPERATIONAL FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 2 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY}, block 94 (SODF: RBT GEN: MALFUNCTION)

C&W ROBOTICS

C&W messages starting with 'Rxx - ...'

User Notification

SSRMS Powerup from Keep-Alive to Operational Fails

Nominal Config:
RWS is active.

If SSRMS is based on MBS, MBS powered on both strings and Operational on one string.

If SSRMS is based on ISS PDGF, S0 and EXT MDMs configured for SEPS control.

Alternate SSRMS string is Off.

Affected SSRMS string was in Keep-Alive prior to transition.

No SSRMS SRT Errors in Alarm.

- ① Unless otherwise indicated, all displays in this procedure are on the PCS.
- ② Only messages that may have come into alarm during the powerup sequence are of interest. The time hack noted in the log can be used to determine whether or not a message appeared within an appropriate timeframe. Messages may or may not persist in alarm.
- ③ SCR 21387.
- ④ Anticipated reset times are at least: Joint: 2min, 9s
LEE: 2min, 22s
- ⑤ Operator must apply safing per SCR 22615.
- ⑥ SCR 28722
- ⑦ SCR 25802

7.121 SSRMS POWER-UP FROM KA TO OPERATIONAL FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN) Page 2 of 2 pages

5 Operator must apply safing per SCR 22615.

8 The ground can check the ODIN File Transfer Status display to confirm the cause of the aborted file transfer.

9 PDGF LB if SSRMS is based on Lab PDGF, MSS LB if based on MBS PDGF.

MSS

7.200 MSS POWER REMOVED FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 5 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY},
block 76 (SODF: RBT GEN: MALFUNCTION)

C&W
ROBOTICS

C&W Messages
with '... MSS ...
Pwr Removed'
in the Text

Nominal Config:
RWS is active.

①
Unless otherwise indicated, all displays in this procedure are on the PCS.

②
In place of the crew checkpoint procedure, ground should perform {8.270 GROUND MSS CHECKPOINT DATA RESET}, steps 2, 4, 6, 8 (GROUND HANDBOOK: ROBOTICS: NOMINAL) (SCR 21749).

3
 If SSRMS had Safing removed when the Power Removal Failure occurred, then per SCR 20380, the first Go to Operational will fail, but a subsequent Go to Operational will work.

4
 If MBS had Safing removed when the Power Removal Failure occurred, then per SCR 20380, the first Go to Operational will fail, the operator must cycle the RWS to Backup and back to Active, and then a subsequent Go to Operational will work.

5 The STOP counter will not be reset in this procedure, so once recovery is complete crew has lost the ability to command Estop. Ground will reset the STOP counter later as a cleanup step.

6 Safing cannot be cancelled on the Active RWS while it is detecting a STOP switch signal.

7 This step contains actions that can only be performed by the crew.

8 Per flight rule B2-1, crew may disconnect J52 with the RWS powered.

9 Once the J52 connector has been disconnected, the capability to Safe the MSS from the other RWS is lost.

7 This step contains actions that can only be performed by the crew.

8 Per flight rule B2-1, crew may disconnect J52 with the RWS powered.

9 Once the J52 connector has been disconnected, the capability to Safe the MSS from the other RWS is lost.

7 8 9

7.200 MSS POWER REMOVED FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN)

13 14 15 16 17 18

20 21 22

23
Is the SSRMS based on an MBS PDGF?

Yes

No

25
For both MBS strings
MSS: MBS: MCU: MCU
• **cmd** Keep-Alive

If the MBS needs to be Operational then on the desired string
MSS: MBS: MCU: MCU
• **cmd** Operational

If MBS not Operational
MSS: LAS5(LAP5) CEU MODE: CEU Mode
• **cmd** Active CEU – Backup
• **cmd** Cupola(Lab) – Active

MSS: MBS: MCU: MCU
• **cmd** Operational

For the desired SSRMS string
MSS: SSRMS: Power SSRMS Power
• **cmd** Keep-Alive

If Operational SSRMS is required, then on the desired string
• **cmd** Operational
If Systems State not Operational
• **cmd** Operational

MSS: MBS: VDU1 MBS VDUs
• Power up MSS VDUs, as required.
MSS: MBS: MBS Central Camera Icon MBS Camera
• Powerup MSS Cameras, as required.
• **cmd** Color Bal – Metal on powered cameras

MSS: SSRMS: Video: Video Overview Video Overview
‘Video Routing Status’
• Deroute all destinations to which an MSS Camera is routed.

• Deflect THC and RHC to Hardstops in positive and negative directions for all axes.

24 Checkpoint Data Reset

MSS: LAS5(LAP5) CEU MODE
CEU Mode
• **cmd** ‘Active CEU’ Backup

• Perform {8.104 CHECKPOINT DATA RESET}, steps 1, 2, 4, 9 (SODF: RBT GEN: CORRECTIVE), then:

• Perform {6.332 MSS POWERUP}, steps 3-5 (SODF: RBT GEN: NOMINAL), then:

MSS: MBS: MBS Central Camera Icon MBS Camera
• **cmd** Color Bal – Metal on powered cameras

MSS: SSRMS: Video: Video Overview Video Overview
‘Video Routing Status’
• Deroute all destinations to which an MBS camera is routed.

• Deflect THC and RHC to Hardstops in positive and negative directions for all axes.

26
{7.001 MSS FAILURE RESPONSE AND RECOVERY}, block 77 (SODF: RBT GEN: RECOVERY)

27
{7.001 MSS FAILURE RESPONSE AND RECOVERY}, block 77 (SODF: RBT GEN: RECOVERY)

2

In place of the crew checkpoint procedure, ground should perform {8.270 GROUND MSS CHECKPOINT DATA RESET}, steps 2, 4, 6, 8 (GROUND HANDBOOK: ROBOTICS: NOMINAL) (SCR 21749).

3

If SSRMS had Safing removed when the Power Removal Failure occurred, then per SCR 20380, the first Go to Operational will fail, but a subsequent Go to Operational will work.

4

If MBS had Safing removed when the Power Removal Failure occurred, then per SCR 20380, the first Go to Operational will fail, the operator must cycle the RWS to Backup and back to Active, and then a subsequent Go to Operational will work.

This Page Intentionally Blank

MSS

C&W
ROBOTICS

C&W Messages with 'R1E - MSS ... SRT COMM' in the Text

Nominal Config:
RWS is Active.

EXT, S0(S1,P1)
MDMs configured for SEPS control.

MT SSBAs powered.

7.201 MSS COMM FAILURE
(RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 8 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY}, block 78, and 92 (SODF: RBT GEN: MALFUNCTION).

① Unless otherwise noted, all displays in the procedures are on the PCS.

7.201 MSS COMM FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 2 of 8 pages

② SSRMS safing can be cancelled and SSRMS recovery operations can resume in the presence of an MBS CAT-1 error.

② SSRMS safing can be cancelled and SSRMS recovery operations can resume in the presence of an MBS CAT-1 error.

Table 1. Upstream RPCM Checks

MT Worksite	Prime	Redundant
1	RPCM S34B F	RPCM S33A F
2	RPCM S14B E	RPCM S13A E
3	RPCM S14B F	RPCM S13A F
4	RPCM S04B A	RPCM S03A A
5	RPCMS04B B	RPCM S03A B
6	RPCM P14B F	RPCM P13A F
7	RPCM P14B E	RPCM P13A E
8	RPCM P34B F	RPCM P33A F
9	RPCM S43A B	RPCM S41A B
10	RPCM P44A B	RPCM P42A B

53	MSS State Cleanup
MSS: MBS: MCU: <u>MCU</u> If 'Prime' – SRT Powered	
• cmd 'Prime' – Keep-Alive (Verify Keep-Alive)	
If 'Redundant' – SRT Powered	
• cmd 'Redundant' – Keep-Alive (Verify Keep- Alive)	
If SSRMS based on MBS MSS: MBS: MCU: <u>MCU</u>	
• cmd 'Prime' ('Redundant') – Operational (Verify – Systems State – Operational)	
MSS: SSRMS: Power <u>SSRMS Power</u>	
If 'Prime' – Failed KA	
• cmd 'SSRMS' Prime – Off (Verify – Off)	
• cmd 'SSRMS' Prime – Keep-Alive (Verify Keep- Alive)	
If 'Redundant' – Failed KA	
• cmd 'SSRMS' Redundant – Off (Verify – Off)	
• cmd 'SSRMS' Redundant – Keep-Alive (Verify Keep-Alive)	
If required to power up MBS and SSRMS to Operational	
• Perform {6.332 MSS POWERUP}, steps 3 to 5, as required (SODF: RBT GEN: NOMINAL), then:	

54
{7.001 MSS FAILURE RESPONSE AND RECOVERY}, block 77 (SODF: RBT GEN: MALFUNCTION)

MSS

C&W
ROBOTICS

7.300 ACTIVE RWS FAILURE
(RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 11 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY},
block 74 (SODF: RBT GEN: MALFUNCTION)
{7.101 RWS TRANSITION TO ACTIVE FAILURE},
block 5, (SODF:RBT: GEN: MALFUNCTION)

①
Unless otherwise indicated, all displays in this procedure are on the PCS.

C&W Messages With 'R1...' in the Text in Alarm

RWS Drops to Backup or Unconfigured from Active or DCP Lost Power or OCS Frame Counter Stops Incrementing.

Nominal Config:
CB-EXT FDIR enabled for affected RWS.

DCP Lighting switch not in OFF position.

Monitor brightness not fully dimmed.

7.300 ACTIVE RWS FAILURE
(RBT GEN/X2R4 - ALL/FIN/SPN) Page 2 of 11 pages

②
List of remote terminals on CB EXT 1:
13 LCA IMCA-1
22 RWS CEU-1
24 MDM EXT1
25 RPCM SO-1A-C
26 MDM PMCU1

List of remote terminals on CB EXT 2:
13 LCA IMCA-2
22 RWS CEU-2
24 MDM EXT2
25 RPCM SO-2B-C
26 MDM PMCU2

③
This step is ground only and requires coordination within the flight control team.

7.300 ACTIVE RWS FAILURE
(RBT GEN/X2R4 - ALL/FIN/SPN) Page 3 of 11 pages

7.300 ACTIVE RWS FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 4 of 11 pages

④ The fatal failure code is only available in telemetry to the ground. Refer to SSP 50496 - OCS to RWS ICD PIRN 11 for the list of fatal failure codes.

⑤ SCR 24574, 28414

7.300 ACTIVE RWS FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 5 of 11 pages

⑥ PCS at the failed RWS will be on battery power while the RPC is opened.

⑦ This step must be performed by the crew.

⑧ Expect 'R1G - ...', 'R1H' and 'R1J' messages to be announced when this block is executed. If the power cycle is successful, all messages should return to NORM when DCP power is reapplied. Monitors may display anomalous video when power is reapplied to the DCP. Valid video can be recovered by routing a test pattern or another video view to each

⑦ This step must be performed by the crew.

⑨ Cross check messages can be seen on the ground in the REM; however, due to timing considerations, these messages are not always seen. Persistent cross checks can also be identified on the PCS DCP display.

7.300 ACTIVE RWS FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 7 of 11 pages

(7) This step must be performed by the crew.

(10) The SSRMS joint diagnostics may provide false fail without Coarse Rates include: Buck Regulator, Switch Motor Drive Switches, and Motor Windings tests.

7.300 ACTIVE RWS FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 8 of 11 pages

⑦ This step must be performed by the crew.

⑪ MSS software does not distinguish between the Lower and Upper side of the Capture/Release Trigger switch. The operator-defined action from the LEE page is executed whenever the trigger is moved from the neutral position regardless of direction.

⑫ Both on orbit and in simulations the RWS has dropped to backup when assertive DCP switch throws were not used.

7.300 ACTIVE RWS FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 9 of 11 pages

7 This step must be performed by the crew.

7.300 ACTIVE RWS FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 10 of 11 pages

⑦
 This step must be performed by the crew.

7.300 ACTIVE RWS FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 11 of 11 pages

13 If failed workstation status remains in Backup in the CCS after power is removed, expect 'R1E - MSS Active OCS Other RWS Comm Fail' when powering up the alternate RWS.

14 Ground will perform required cleanup of the failed RWS.

15 SCR 24574, 28414

This Page Intentionally Blank

MSS

C&W
ROBOTICS

7.500 SSRMS BRAKES FAILURE
(RBT GEN/X2R4 - ALL/FINI) Page 1 of 2 pages

{7.001 MSS FAILURE
RESPONSE AND RECOVERY},
block 123 (SODF: RBT GEN:
MALFUNCTION)

C&W messages
starting with
'R3x - ...'

SSRMS Brakes
Fail On or
Cannot Be
Removed.

Nominal Config:
RWS is Active.

SSRMS is
operational on the
affected string and
not Safed.

If SSRMS is based
on MBS, MBS
powered on both
strings and
Operational on one
string.

If SSRMS is based
on ISS PDGF, S0
and EXT MDMs
configured for
SEPS control.

- ① Unless otherwise indicated, all displays in this procedure are on the PCS.
- ② This step requires DCP operator input and therefore can only be performed by onboard crew.
- ③ Time permitting, High Speed Data Log should be collected during all the diagnostics tests in this procedures.

MSS

C&W
ROBOTICS

7.501 SSRMS RESOLVER CROSS CHECK FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 5 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY},
block 97 (SODF: RBT GEN: RECOVERY)

C&W Messages
Starting with
'R3I - ...'

Nominal Config:
SSRMS is
Operational on
affected string and
Safed.

If SSRMS is based
on MBS, MBS
powered on both
strings and
Operational on one
string.

If SSRMS is based
on ISS PDGF, S0
and EXT MDMs
configured for
SEPS control.

1 Rebooting Affected Joint

MSS: SSRMS: Power:
Reset Unit
[SSRMS Reset Unit]

- cmd affected subunit

MSS: SSRMS: Power
[SSRMS Power]

- Verify SR(SY,SP,EP,WP, WY,WR) – KA
- Verify SR(SY,SP,EP,WP, WY,WR) – Init
- Verify SR(SY,SP,EP,WP, WY,WR) – Go
- Verify System State – Operational

Systems State – Operational?

4 LEE Operation In Progress

Is the SSRMS LEE over the pin of, or snared to a grapple fixture?

5 Canceling Safing/Brakes

MSS: SSRMS: SSRMS Safing
[SSRMS Safing]

- cmd Remove (Verify Not Safed)

(DCP)
• BRAKES SSRMS → OFF

6 Driving Affected Joint

(RHC)
• vsw Rate – VERNIER

MSS: SSRMS: [SSRMS]
• enter Mode – Single

(DCP)
'JOINT SELECT'
• sel affected joint

WARNING

The affected joint may be failed free. Monitor expected joint motion very closely.

(THC)
• Drive affected joint away from structure for 0.3 deg.

SSRMS safes and R3I message returns?

2 Joint or motor resolver circuitry failure on current string. Motor drive lost on affected joint on original string.

3 Cycle Active RWS and Switch SSRMS Strings

MSS: LAS5(LAP5) CEU MODE
[CEU Mode]

- cmd 'Active CEU' – Backup (Verify – Backup) For previously active RWS
- cmd 'Cupola('Lab) – Active (Verify Cupola(Lab) – Active)
- Perform {8.107 SSRMS SWITCH TO REDUNDANT(PRIME STRING)}, all (SODF: RBT GEN: CORRECTIVE), then:

7 Canceling Safing

MSS: SSRMS: SSRMS Safing
[SSRMS Safing]

- cmd Remove (Verify Not Safed)

8 Recovery complete.

9

- Go to {7.001 MSS FAILURE RESPONSE AND RECOVERY}, block 117 (SODF: RBT GEN: MALFUNCTION).

Yes → 13
No → 10

- ① Unless otherwise indicated, all displays in this procedure are on the PCS.
- ② JEU reboot is expected to take at least 2 minutes, 9 seconds.
- ③ SCR 28722
- ④ Driving other joints may be required to clear structure to allow the failed joint to be driven.

7.501 SSRMS RESOLVER CROSS CHECK FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN) Page 2 of 5 pages

7.501 SSRMS RESOLVER CROSS CHECK FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN) Page 4 of 5 pages

5 If capturing a PDGF, driving the latches to hardstops will also mate the umbilical.

7.501 SSRMS RESOLVER CROSS CHECK FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN) Page 5 of 5 pages

② JEU reboot is expected to take at least 2 minutes 9 seconds.\

⑥ The path of blocks 23, 26, 27, 35, 36, and 37 should be repeated as required until capture is complete.

This Page Intentionally Blank

MSS

7.502 SSRMS JOINT MOTION FAILURE
(RBT GEN/X2R4 - ALL/FIN) Page 1 of 7 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY},
block 129 (SODF: RBT GEN: MALFUNCTION)

C&W
ROBOTICS

C&W Messages starting with 'R3D, R3H, R3K'

Crew Applies Safing or Motion Failure Causes Safing

Nominal Config:
SSRMS is Operational on affected string with brakes OFF.

If SSRMS is based on MBS, MBS powered on both strings and Operational on one string.

If SSRMS is based on ISS PDGF, S0 and EXT MDMs configured for SEPS control.

① Unless otherwise indicated, all displays in this procedure are on the PCS.

② This block contains steps to be carried out by Ground only.

③ This block contains steps to be carried out by crew only.

7.502 SSRMS JOINT MOTION FAILURE
 (RBT GEN/X2R4 - ALL/FIN) Page 3 of 7 pages

3 This block contains steps to be carried out by crew only. The drive duration will be determined by the ground based on SSRMS clearances at the current config.

7.502 SSRMS JOINT MOTION FAILURE
 (RBT GEN/X2R4 - ALL/FIN) Page 5 of 7 pages

5 This block contains steps to be carried out by Ground only

3 This block contains steps to be carried out by crew only.

③ This block contains steps to be carried out by crew only. The drive duration will be determined by the ground based on SSRMS clearances at the current config.

This Page Intentionally Blank

MSS

7.510 SSRMS LEE CAPTURE FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 1 of 18 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY},
block 125 (SODF: RBT GEN: MALFUNCTION)

C&W
ROBOTICS

C&W messages with 'Rxx-...' in the text

LEE Capture Does Not Complete.

Nominal Config:
Active RWS.

SSRMS operational with brakes off.

If SSRMS is based on MBS, MBS powered on both strings and Operational on one string

If SSRMS is based on ISS PDGF, S0 and EXT MDMs configured for SEPS control

① Unless otherwise indicated, all displays in the procedures are on the PCS.

② Throughout this procedure, MSS commands should not be issues while the trigger is hot. To change the configuration of the system, Safe to exit LEE operations (SCR 14662)

③ SCR 25421

④ Latch Motion Detection Microswitch status is only available on the ground.

⑤ If calibration is lost, completing the capture to hardstops will result in loss of uncommanded derigidization monitoring. Also, if mating is required, checkpoint data must be reset. This procedure gives steps to do so.

7.510 SSRMS LEE CAPTURE FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN)

3 5 8 79

4 9

6

6 | Calibrated Capture

MSS: SSRMS: **SSRMS**
 Enter Mode - Standby (Verify blue)
 MSS: SSRMS: Limp
SSRMS Limp

- **cmd** All Limp (Verify Limp – blue)

MSS: SSRMS: Tip LEE
SSRMS Tip LEE

If 'Snare' Close – gray

- **cmd** Close ► Slow, Soft Stops
- **cmd** Confirm
- TRIGGER → press (hold until 'Snare' Brakes – On) (12 s max)
- Verify 'Snare' Close – blue
- Verify Capture – blue

If 'Carriage' Tension < 4000 N and Latch – gray

- **cmd** 'Carriage' Retract ► Slow, Soft Stops
- **cmd** Confirm
- TRIGGER → press (hold until 'Carriage' Brakes – On)
- Verify 'Carriage' Tension > 4000 N (90 s max)

If 'Latch' Latch – gray and latching required

- **cmd** 'Latch' Latch ► Slow, Soft Stops
- **cmd** Confirm
- TRIGGER → press (hold until 'Latch' Brakes – On) (65 s max)
- Verify Latch - blue

If 'Umbilical' Mate – gray and umbilical mating is required

- **cmd** 'Umbilical' Mate
- **cmd** Confirm
- TRIGGER → press (momentarily)
- Verify 'Umbilical' Mate – blue
- Verify 'Connector Continuity' Prime – Yes
- Verify Redundant – Yes (10 s max)

MSS: SSRMS: Limp
SSRMS Limp

- **cmd** None Limp (Verify Standby – blue)

Was the capture completed successfully? Yes 59

No

9 | String Availability

Has the operational SSRMS string been switched already? Yes 10

• Additional troubleshooting required.

No

7

6

7 | String Switch

- Perform {8.107 SSRMS SWITCH TO REDUNDANT(PRIME) STRING}, all (SODF: RBT GEN: CORRECTIVE), then:

MSS: SSRMS: SSRMS Safing
SSRMS Safing

- **cmd** Remove
- BRAKES SSRMS → OFF

MSS: SSRMS: **SSRMS**

If 'Override or limp or cancel' prompt displayed and SSRMS Brakes not OFF

MSS: SSRMS: Brake Override
Brakes Override

- **cmd** Remove Brakes (Verify Standby – blue)

8 | Calibration Check

MSS: SSRMS: Tip LEE
SSRMS Tip LEE

'LEE Mechanisms' – Calibrated?

Yes

6

No

11

A locked joint will not be limped if SSRMS is in Manual mode when "All Limp" command is issued (SCR 29341).

5 If calibration is lost, completing the capture to hardstops will result in loss of uncommanded derigidization monitoring. Also, if mating is required, checkpoint data must be reset. This procedure gives steps to do so.

6 A locked joint will not be limped if SSRMS is in Manual mode when "All Limp" command is issued (SCR 29341).

7.510 SSRMS LEE CAPTURE FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN)

7
 A Calibrate command may be aborted by a 'SSRMS LEE LEU Mtr Velocity Runaway' Robotics Advisory message and the MSS safed if one of the three LEE mechanisms was initially located at the hardstop position. If safing occurs, cancel safing and command Calibrate again (SCR 20379).

8
 When extending until derigidize – blue, the trigger must be released once the derigidize indication turns blue.

7.510 SSRMS LEE CAPTURE FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN)

8
When extending until derigidize – blue, the trigger must be released once the derigidize indication turns blue.

7.510 SSRMS LEE CAPTURE FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN)

7
 A Calibrate command may be aborted by a 'SSRMS LEE LEU Mtr Velocity Runaway' Robotics Advisory message and the MSS safed if one of the three LEE mechanisms was initially located at the hardstop position. If safing occurs, cancel safing and command Calibrate again (SCR 20379).

⑦
 A Calibrate command may be aborted by a 'SSRMS LEE LEU Mtr Velocity Runaway' Robotics Advisory message and the MSS safed if one of the three LEE mechanisms was initially located at the hardstop position. If safing occurs, cancel safing and command Calibrate again (SCR 20379).

5 If calibration is lost, completing the capture to hardstops will result in loss of uncommanded derigidization monitoring. Also, if mating is required, checkpoint data must be reset.

9 The carriage position is only available on the ground.

7.510 SSRMS LEE CAPTURE FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN)

10 When extending until Derigidize - blue, the trigger must be released once the derigidize indication turns blue. Fully extending the carriage while the SSRMS is braked may cause hardware damage.

11 The UMB Status is only available on the ground.

12 This step is performed by the ground.

13 Cycling safing is required to enable Uncommanded derigidization detection in the software. Reloading the loaded payload file is required to set the correct FOR in SACS for failed retract Microswitch scenarios. If the brake override was issued in this block, it will be required for all subsequent brake release operations until the payload is released.

64

70	Switch SSRMS Strings
<ul style="list-style-type: none"> Perform {8.107 SSRMS SWITCH TO REDUNDANT(PRIME) STRING}, all (SODF:RBT GEN: CORRECTIVE), then: 	
MSS: SSRMS: SSRMS Safing SSRMS Safing	
<ul style="list-style-type: none"> cmd Remove 	
(DCP)	
<ul style="list-style-type: none"> BRAKES SSRMS → OFF 	
MSS: SSRMS SSRMS	
If 'Override or limp or cancel' prompt displayed and Brakes Not OFF MSS: SSRMS: Brake Override Brakes Override	
<ul style="list-style-type: none"> cmd Remove Brakes (Verify Standby – blue) 	

8

71	Uncalibrated Release
MSS: SSRMS: Limp SSRMS Limp	
<ul style="list-style-type: none"> cmd All Limp (Verify Limp – blue) 	
MSS: SSRMS: Tip LEE: SSRMS Tip LEE	
If 'Latch' Unlatch – gray	
<ul style="list-style-type: none"> cmd 'Latch' Unlatch ► Hard Stops ► Slow, Hard Stops cmd Confirm TRIGGER → press (hold until 'Latch' Brakes – On) (65 s max) Verify 'Latch' Unlatch – blue 	
If Carriage Derigidize – gray	
<ul style="list-style-type: none"> cmd 'Carriage' Extend ► Hard Stops ► Slow, Hard Stops cmd Confirm TRIGGER → press (hold until Derigidize – blue) (20 s max) Verify Derigidize – blue cmd Terminate 	
If 'Snare' Open – gray	
<ul style="list-style-type: none"> cmd 'Snare' Open ► Hard Stops ► Slow, Hard Stops cmd Confirm TRIGGER → press (hold until 'Snare' Brakes – On) (12 s max) Verify 'Snare' Open – blue 	
If 'Carriage' Extend – gray	
<ul style="list-style-type: none"> cmd 'Carriage' Extend ► Hard Stops ► Slow, Hard Stops cmd Confirm TRIGGER → press (hold until 'Carriage' Brakes – On) (90 s max) Verify Extend – blue 	
MSS: SSRMS: Limp: SSRMS Limp	
<ul style="list-style-type: none"> cmd None Limp (Verify Standby – blue) 	
MSS: SSRMS: SSRMS	
<ul style="list-style-type: none"> Enter Mode – Manual (Verify Manual – blue) 	
MSS: SSRMS: Manual: Joint Lock Joint Lock	
<ul style="list-style-type: none"> Lock the joint that was originally locked during the capture. Back off until clear of GF pin. 	

72

8

When extending until derigidize – blue, the trigger must be released once the derigidize indication turns blue.

6 A locked joint will not be limped if SSRMS is in Manual mode when "All Limp" command is issued (SCR 29314).

7 A Calibrate command may be aborted by a 'SSRMS LEE LEU Mtr Velocity Runaway' Robotics Advisory message and the MSS safed if one of the three LEE mechanisms was initially located at the hardstop position. If safing occurs, cancel safing and command Calibrate again (SCR 20379).

10 When extending until Derigidize - blue, the trigger must be released once the derigidize indication turns blue. Fully extending the carriage while the SSRMS is braked may cause hardware damage.

MSS

C&W
ROBOTICS

C&W Messages
Starting With
'Rxx - ...'

LEE Release does
Not Complete

Nominal Config:
Active RWS.

SSRMS operational
with Safing
removed.

If SSRMS is based
on MBS, MBS
powered on both
strings and
Operational on one
string.

If SSRMS is based
on ISS PDGF, S0
and EXT MDMs
configured for
SEPS control.

7.511 SSRMS LEE RELEASE FAILURE (RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 5 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY}, block
118 (SODF: RBT GEN: MALFUNCTION)

① Unless otherwise noted, all displays are on PCS.

② This table can be used by Ground for reference on LEE mechanism positions.

MECH	POSN
Retract	23.4cm
Demate	12.5cm
Unlatch	0
Derig	20.6cm
Open	0
Extend	-0.076cm

③ Throughout this procedure, MSS commands should not be issued while the trigger is hot. To change the configuration of the system, Safe to exit LEE operations (SCR 14662).

④ This block contains some ground only telemetry verification.

⑤ Do not switch strings if previously switched within this recovery procedure, or switched within a previously run recovery procedure.

7.511 SSRMS LEE RELEASE FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 2 of 5 pages

- ④ This block contains some Ground only telemetry verification.
- ⑤ Do not switch strings if previously switched within this recovery procedure, or switched within a previously run recovery procedure.
- ⑥ EVA workaround to release the Grapple Fixture pin may be possible.
- ⑦ When extending until Derigidize – blue, the trigger must be released once the Derigidize indication turns blue.

7.511 SSRMS LEE RELEASE FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 3 of 5 pages

5 Do not switch strings if previously switched within this recovery procedure, or switched within a previously run recovery procedure.

6 EVA workaround to release the Grapple Fixture pin may be possible.

8 When extending until Derigidize – blue, the trigger must be released once the derigidize indication turns blue. Fully extending the Carriage while the SSRMS is braking may cause hardware damage.

7.511 SSRMS LEE RELEASE FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 4 of 5 pages

⑤
 Do not switch strings if previously switched within this recovery procedure, or switched within a previously run recovery procedure.

7.511 SSRMS LEE RELEASE FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 5 of 5 pages

5 Do not switch strings if previously switched within this recovery procedure, or switched within a previously run recovery procedure.

9 Release may be sticky.

This Page Intentionally Blank

MSS

7.700 MSS VIDEO POWER ON COMMAND FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 2 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY}, block 133 (SODF: RBT GEN: MALFUNCTION)

Unsuccessful Power On of an MSS Video Unit

Nominal Config:
RWS is Active.

Affected element is Operational.

If SSRMS is based on MBS, MBS powered on both strings and Operational on one string.

S0(S1,P1) and EXT MDMs configured for SEPS control.

① Unless otherwise noted, all displays in this procedure are on PCS.

7.700 MSS VIDEO POWER ON COMMAND FAILURE
(RBT GEN/X2R4 - ALL/FIN/SPN) Page 2 of 2 pages

②
Per SCR 20130, for SSRMS VDUs, rebooting the SSRMS may clear the problem.

MSS

C&W Robotics

7.701 MSS VIDEO FAILURE

(RBT GEN/X2R4 - ALL/FIN/SPN)

{7.001 MSS FAILURE RESPONSE AND RECOVERY},
block 135 (SODF: RBT GEN: MALFUNCTION)

① Unless otherwise indicated all displays in this procedure are on the PCS.

C&W messages starting with 'R6...'

MSS Video Route/Deroute Failure, Loss of Video, or Degraded Video

①

1 Video Failure Signature

MSS: SSRMS: CW Summ Robotics: Caution & Warning Summary

Any messages starting with 'R6...' currently in alarm.

Image degradation or loss of video.

Route or deroute problem to/from an RWS monitor.

43

2 Loss or degradation of video image

Lighting issues affecting the image.

Image degradation not related to lighting.

No video or frozen video.

Nominal Config:
DCP powered in correct sequence.

Monitor brightness and monitor viewing angle appropriate.

CVIUs powered.

AVU is not powered.

Sync is enabled on both channels to the MSS VDUs.

3 Routing Status Message

C&T:Video: Video Overview 'Last Attempted Route' 'Status'

No path available

Invalid command

No MSS response

Video sw failure

SCU not active or no CSR available

No status message

28

9

46

5 Video system issue. No SCU currently active or all EVSU 1 and 2 CSRs currently in use.

40

4 DCP Camera Select Button Checkout

(DCP) While monitoring DCP Status page on the PCS.

- Depress and hold each camera select button for 10 seconds.

MSS: LAS5(LAP5) DCP: Lab (Cup) DCP Status 'Camera Select'

- Verify checkmark appears for all buttons when selected

Checkmark appears for all camera select buttons?

No

Yes

44

9

3

6 IVSU or EVSU Switch failure. The ISVU/EVSU sw configuration does not match commanded.

7

- Coordinate with CATO for troubleshooting the USOS video system.

②
Power cycling the monitor or RWS may recover the monitor or VGC failure.

3 Power the affected VDU to Keep-Alive may recover the trunkline for upstream cameras.

Table 1.

Base = Lab DGF			Base = MBS PDGF 1 or 2			Base = MBS PDGF 3 or 4		
Camera	MS S T/L	→ EVSU	Camera	MSS T/L	→ EVSU	Camera	MSS T/L	→ EVSU
SSRMS Cameras	1 2 3	→ → →	SSRMS Cameras	4 6 9	→ → →	SSRMS Cameras	5 7 8	→ → →
		EVSU 3 EVSU 2 EVSU 1			EVSU 1 EVSU 2 EVSU 3			EVSU 1 EVSU 2 EVSU 3
MBS Camera	5	→ 1	MBS Camera	5	→ 1	MBS Camera	9	→ 3
		EVSU			EVSU			EVSU

④ VSC failure may affect multiple MSS Trunklines.

5 Switching SSRMS/MBS/POA strings or forcing the VDU to the alternate power source may recover the VDU.

6 The Camera view may remain and will still be controllable but will permanently occupy the current MSS trunkline until power is removed from the VDU.

9

MSS

7.702 MSS CAMERA COMMAND FAILURE (RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 8 pages

{7.701 MSS VIDEO FAILURE}, block 47 (SODF: RBT GEN: MALFUNCTION)
 {7.001 MSS FAILURE RESPONSE AND RECOVERY}, block 136 (SODF: RBT GEN: MALFUNCTION)

C&W ROBOTICS

C&W Messages Starting With 'R6...'

No Response or Unexpected Response from Camera Cmd.

Nominal Config:
 MSS Camera units and/or external camera units are on.

If SSRMS is based on MBS, MBS powered on both strings and Operational on one string.

S0(S1, P1) and EXT MDMs configured for SEPS control.

- ① Unless otherwise indicated, all displays in this procedure are on the PCS.
- ② This block contains some Ground-only telemetry verification.
- ③ OCS will only announce the 'R6C - Pass Thru (Regen) Sync 1(2) Err' when a SWEP is issued.
- ④ Reference figures 1 and 2 for description of upstream/downstream, and Sync path.
- ⑤ Do not command MBS and SSRMS VDUs to switch Sync channels with the same command. Due to SCR 26165 this will cause an OCS Fatal Failure.

7.702 MSS CAMERA COMMAND FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 2 of 8 pages

④ Reference figures 1 and 2 for description of upstream/downstream, and Sync path.

⑥ This block contains crew-only steps.

7.702 MSS CAMERA COMMAND FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 3 of 8 pages

⑥
 This block contains crew-only steps.

7.702 MSS CAMERA COMMAND FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 4 of 8 pages

⑦ This logic assumes the MSS Cameras were powered in the following order: Base Elbow, Tip Elbow, Tip LEE, MBS Mast, POA.

⑧ Ground can also use Table 1 for an alternative method to determine appropriate recovery response.

7.702 MSS CAMERA COMMAND FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 5 of 8 pages

Table 1. Recovery Response to Camera Failure

Affected Camera Routed to CSR	Camera ID Shown on CSR	Recovery Block
Base Elbow	Tip Elbow	34
Tip Elbow	Base Elbow	37
Tip Elbow	Tip LEE	34
Tip LEE	Base Elbow	37
Tip LEE	MBS Mast	34
MBS Mast	Base Elbow	41
MBS Mast	POA	34
POA	Base Elbow	44
None of the above (Camera ID shown on the CSR is the same as the affected Camera or no Camera ID shown)		34

2 This block contains some Ground-only telemetry verification.

7 This logic assumes the MSS Cameras were powered in the following order: Base Elbow, Tip Elbow, Tip LEE, MBS Mast, POA.

9 Power cycling the failed camera will reset camera functions to default settings.

7.702 MSS CAMERA COMMAND FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 6 of 8 pages

④ Reference figures 1 and 2 for description of upstream/downstream, and Sync path.

⑩ In the future the failed Camera must always be powered first to ensure it receives the correct Camera address.

7.702 MSS CAMERA COMMAND FAILURE
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 7 of 8 pages

⑩
 In the future the failed Camera must always be powered first to ensure it receives the correct Camera address.

Figure 1.- Downstream vs. Upstream.

Figure 2.- MSS Sync Flow Diagram.

7.900 MSS PERSISTENT CAT-2 ERROR (RBT GEN/X2R4 - ALL/FIN/SPN) Page 1 of 16 pages

{7.001 MSS FAILURE RESPONSE AND RECOVERY},
block 138 (SODF: RBT GEN: MALFUNCTION)

①
Unless otherwise indicated, all displays in this procedure are on the PCS.

7.900 MSS PERSISTENT CAT-2 ERROR

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 2 of 16 pages

7.900 MSS PERSISTENT CAT-2 ERROR
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 3 of 16 pages

7.900 MSS PERSISTENT CAT-2 ERROR
(RBT GEN/X2R4 - ALL/FIN/SPN) Page 4 of 16 pages

7.900 MSS PERSISTENT CAT-2 ERROR

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 5 of 16 pages

7.900 MSS PERSISTENT CAT-2 ERROR
(RBT GEN/X2R4 - ALL/FIN/SPN) Page 6 of 16 pages

7.900 MSS PERSISTENT CAT-2 ERROR
 (RBT GEN/X2R4 - ALL/FIN/SPN) Page 7 of 16 pages

②
 If KU AOS, MCC can downlink view to ground instead.

③
 If 'MBS CRPCM 1P(1R,2P,2R,3P, 3R) Output Voltage 8 Stat Err' is annunciated for the alternate string, it will not be possible to cancel safing when the alternate string is commanded to operational (SCR 23241).

7.900 MSS PERSISTENT CAT-2 ERROR
(RBT GEN/X2R4 - ALL/FIN/SPN) Page 8 of 16 pages

④ For a loss of comm with the CRPCM, switching MBS strings may restore full functionality (except for MCAS or POA ops).

7.900 MSS PERSISTENT CAT-2 ERROR

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 10 of 16 pages

7.900 MSS PERSISTENT CAT-2 ERROR

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 11 of 16 pages

7.900 MSS PERSISTENT CAT-2 ERROR

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 12 of 16 pages

7.900 MSS PERSISTENT CAT-2 ERROR

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 13 of 16 pages

④ For a loss of comm with the CRPCM, switching MBS strings may restore full functionality (except for MCAS or POA ops).

⑤ This block is ground only.

7.900 MSS PERSISTENT CAT-2 ERROR

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 14 of 16 pages

⑤ This block is ground only.

7.900 MSS PERSISTENT CAT-2 ERROR

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 15 of 16 pages

5 This block is ground only.

7.900 MSS PERSISTENT CAT-2 ERROR

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 16 of 16 pages

Table 1: LEE Commands that will result in Persistent safing

Microswitch	Permanent Indication	Action that will safe the SSRMS
Open	Open	Snare is captured or closed
Close	Close	Snare is opened
Capture	Capture	Snare is opened
Extend	Extend	Carriage is rigidized or retracted
Retract	Retract	Carriage is derigidized or extended
Derigidize	Derigidize	Carriage is retracted
	Not Derigidize	Carriage is extended
Disengage-Demated	Disengaged-Demated	Latches are engaged, umbilicals are mated, Latch motion is detected, Prime or Redundant Loopbacks are achieved
Engaged-Demated	Engaged-Demated	Latches are disengaged or Latch motion is detected
Engaged-Mated	Engaged-Mated	Latches are disengaged, Umbilicals are demated, or Latch motion is detected
	Not Engaged-Mated	Either prime or redundant loopback is acquired
Motion Detection	Motion Detection	Latches are driven to any microswitch when not already tripping any microswitch before motion
Prime Loopback	Prime Loopback	Latches are disengaged, Latch motion is detected, or Umbilicals are demated
Redundant Loopback	Redundant Loopback	Latches are disengaged, Latch motion is detected, or Umbilicals are demated

CORRECTIVE

CORRECTIVE

CORRECTIVE

This Page Intentionally Blank

PCS 1. SETUP
MSS: SSRMS: Tip LEE:

√LEE Mechanisms – Calibrated

* If LEE Mechanisms – Not Calibrated
* | Perform {6.421 LEE CALIBRATION}, all
* | (SODF: RBT GEN: NOMINAL), then:

√Setup – Yes

* If Setup – No
* | Perform {6.428 LEE SETUP FOR CAPTURE},
* | all (SODF: RBT GEN: NOMINAL), then:

Prior to beginning payload capture, review {SSRMS LEE CUE CARD}, all (SODF: RBT GEN: REFERENCE), then:

NOTE
The LEE Camera must be fully zoomed out to correspond to the target overlay.

Configure cameras and overlays for grapple.

MSS: SSRMS:

√Manual – blue
√Vernier

RHC/ 2. GRAPPLE MANEUVER
THC Maneuver to within grapple envelope.

3. LIMP SSRMS
MSS: SSRMS: Limp:

cmd All Limp (Verify Limp – blue)

PCS MSS: SSRMS:

Verify all joints – Limped

PCS 4. CLOSE SNARES
MSS: SSRMS: Tip LEE:

cmd ‘Snare’ Close ► Slow, Soft Stops

8.101 MANUAL CAPTURE WITH CALIBRATED LEE

(RBT GEN/X2R4 - ALL/FIN 3/SPN) Page 2 of 4 pages

Verify Speed – Slow
Verify Stops – Soft
Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only Safing or Trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Close Snares

RHC TRIGGER → press (hold until 'Snare' Brakes – On) (12 s(3 s) max)

PCS Verify 'Snare' Close, Capture (two) – blue

5. RETRACT CARRIAGE

PCS MSS: SSRMS: Tip LEE:

cmd 'Carriage' Retract ► Slow, Soft Stops

Verify Speed – Slow
Verify Stops – Soft
Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Retract Carriage

RHC TRIGGER → press (hold until 'Carriage' Brakes – On) (90 s(24 s) max)

PCS Verify 'Carriage' Retract – blue
Verify 'Carriage' Tension > 4003 N

6. LATCH

If grapple fixture is an FRGF or latching is not required, go to step 8.

MSS: SSRMS: Tip LEE:

cmd 'Latch' Latch ► Slow, Soft Stops

Verify Speed – Slow
Verify Stops – Soft
Verify '**Confirm or Terminate**' prompt.

8.101 MANUAL CAPTURE WITH CALIBRATED LEE

(RBT GEN/X2R4 - ALL/FIN 3/SPN) Page 3 of 4 pages

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Latch

RHC TRIGGER → press (hold until 'Latch' Brakes – On) (65 s(13 s) max)

Verify 'Latch' Latch – blue

7. MATE UMBILICALS

If mating of the umbilicals is required

PCS

MSS: SSRMS: Tip LEE:

cmd 'Umbilical' Mate (Verify '**Confirm or Terminate**' prompt)

NOTE

Expect '**R3L - SSRMS Pwr Flags Fail**' Robotics Advisory message when mating is complete (SCR 19019).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Mate

RHC

TRIGGER → press (momentarily)

PCS

Verify 'Umbilical' Mate – blue (10 s max)

Verify 'Connector Continuity' Prime, Redundant (two) – Yes

8. DELIMP SSRMS

PCS

MSS: SSRMS: Limp:

cmd None Limp (Verify Standby – blue)

9. SSRMS DEADSTART CALIBRATION

NOTE

1. This step should only be performed if uncommanded Derig detection is required for the planned operations.
2. Expect the following message when safing is commanded:
**'R3Z - MSS OCS SSRMS Prime(Redun) ACU SRT
Cat-1 Brk Stat Fail'** (SCR 17495)
All messages should return to Norm.

DCP

SAFING → SAFE (Verify Safed)

PCS

MSS: SSRMS: SSRMS Safing:

cmd Remove (Verify Not Safed)

DCP

SSRMS BRAKES → OFF (Verify OFF)

8.101 MANUAL CAPTURE WITH CALIBRATED LEE

(RBT GEN/X2R4 - ALL/FIN 3/SPN) Page 4 of 4 pages

10. DERIGIDIZE CARRIAGE

If derigidization of the carriage is not required >>

PCS

MSS: SSRMS: Tip LEE: SSRMS Tip LEE

cmd 'Carriage' Derigidize ► Slow (Verify Speed – Slow)

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Derigidize

RHC

TRIGGER → press (momentarily) (SCR 19064)

PCS

Verify 'Carriage' Derigidize – blue (90 s max)

1. VERIFY LEE CALIBRATION STATUS

PCS

MSS: SSRMS: Tip LEE:

If LEE Mechanisms – Not Calibrated

Go to {8.103 MANUAL RELEASE WITH UNCALIBRATED LEE}, all (SODF: RBT GEN: CORRECTIVE).

2. RIGIDIZE CARRIAGE

MSS: SSRMS: Tip LEE:

If 'Latch' Latch – blue and 'Carriage' Tension < 2891 N
cmd 'Carriage' Rigidize ► Slow (Verify Speed – Slow)

Verify '**Confirm or Terminate**' prompt.

CAUTION
Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

<u>NOTE</u>
Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Rigidize

RHC

TRIGGER → press (momentarily) (SCR 19064)

PCS

Verify 'Carriage' Tension ~5500 N (90 s max)
Verify 'Carriage' Retract – blue

3. LIMP SSRMS AND ENTER MODE

PCS

MSS: SSRMS: Limp:

cmd All Limp (Verify Limp – blue)

MSS: SSRMS:

Verify All Joints – Limped

Wait 30 seconds.

MSS: SSRMS: Limp:

cmd None Limp (Verify Standby – blue)

8.102 MANUAL RELEASE WITH CALIBRATED LEE

(RBT GEN/E9 - ALL/FIN 4/SPN)

Page 2 of 4 pages

Enter Mode – Manual (Verify blue)

√Vernier

4. DEMATE UMBILICALS

DCP

√BRAKES OFF –

PCS

MSS: SSRMS: Tip LEE:

If 'Umbilical' Mate – blue

cmd 'Umbilical' Demate (Verify '**Confirm or Terminate**' prompt)

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Demate

RHC

TRIGGER → press (momentarily)

PCS

Verify 'Umbilical' Demate – blue (10 s max)

5. UNLATCH

PCS

MSS: SSRMS: Tip LEE:

If 'Latch' Latch – blue

cmd 'Latch' Unlatch ► Slow, Soft Stops

Verify Speed – Slow

Verify Stops – Soft

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

8.102 MANUAL RELEASE WITH CALIBRATED LEE

(RBT GEN/E9 - ALL/FIN 4/SPN)

Page 3 of 4 pages

RHC

↑

- cmd** Confirm (Verify RHC Trigger Hot icon)
- Verify LEE Mode – Unlatch
- TRIGGER → press (hold until 'Latch' Brakes – On) (65 s max)
- Verify 'Latch' Unlatch – blue

6. DERIGIDIZE CARRIAGE

MSS: SSRMS: Tip LEE: SSRMS Tip LEE

cmd 'Carriage' Derigidize ► Slow (Verify Speed – Slow)

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Derigidize

RHC TRIGGER → press (momentarily) (SCR 19064)

PCS Verify 'Carriage' Derigidize – blue (90 s max)

7. OPEN SNARES

PCS MSS: SSRMS: Tip LEE: SSRMS Tip LEE

cmd 'Snare' Open ► Slow, Soft Stops

Verify Speed – Slow

Verify Stops – Soft

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Open Snares

RHC TRIGGER → press (hold until 'Snare' Brakes – On) (12 s max)

Verify 'Snare' Open – blue

8.102 MANUAL RELEASE WITH CALIBRATED LEE

(RBT GEN/E9 - ALL/FIN 4/SPN)

Page 4 of 4 pages

THC Back off from grapple fixture until clear of pin.

8. EXTEND CARRIAGE

MSS: SSRMS: Tip LEE: SSRMS Tip LEE

cmd 'Carriage' Extend ► Slow, Soft Stops

Verify Speed – Slow

Verify Stops – Soft

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Extend Carriage

RHC TRIGGER → press (hold until 'Carriage' Brakes – On) (90 s max)

Verify 'Carriage' Extend – blue

1. RETRACT CARRIAGE

PCS

MSS: SSRMS: Tip LEE: SSRMS Tip LEE

If 'Latch' Latch – blue and 'Carriage' Retract – gray
cmd 'Carriage' Retract ► Hard Stops ► Slow, Hard Stops

Verify Speed – Slow
 Verify Stops – Hard
 Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SPN 1892, 3160).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Retract Carriage

RHC

TRIGGER → press (hold until 'Carriage' Brakes – On) (90 s max)

Verify 'Carriage' Retract – blue

2. LIMP SSRMS AND ENTER MODE

PCS

MSS: SSRMS: Limp: SSRMS Limp

cmd All Limp (Verify Limp – blue)

MSS: SSRMS: SSRMS

Verify All Joints – Limped

Wait 30 seconds.

MSS: SSRMS: Limp: SSRMS Limp

cmd None Limp (Verify Standby – blue)

Enter Mode – Manual (Verify blue)

√Vernier

3. DEMATE AND UNLATCH

If 'Latch' Latch – blue

cmd 'Latch' Unlatch ► Hard Stops ► Slow, Hard Stops

Verify Speed – Slow

Verify Stops – Hard

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SPN 1892, 3160).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Unlatch

RHC

TRIGGER → press (hold until 'Latch' Brakes – On) (65 s max)

Verify 'Latch' Unlatch – blue

4. DERIGIDIZE CARRIAGE

MSS: SSRMS: Tip LEE:

cmd 'Carriage' Extend ► Hard Stops ► Slow, Hard Stops

Verify Speed – Slow

Verify Stops – Hard

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SPN 1892, 3160).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Extend Carriage

8.103 MANUAL RELEASE WITH UNCALIBRATED LEE

(RBT GEN/E9 - ALL/FIN 4/SPN)

Page 3 of 3 pages

CAUTION

The trigger must be released once the Derigidize indication turns blue. Failure to do so will cause the carriage to hit the grapple fixture cams, possibly causing hardware damage.

RHC TRIGGER → press (hold until 'Carriage' Derigidize – blue) (90 s max)

PCS **cmd** Terminate

5. OPEN SNARES

PCS MSS: SSRMS: Tip LEE:

cmd 'Snare' Open ► Hard Stops ► Slow, Hard Stops

Verify Speed – Slow

Verify Stops – Hard

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Open Snares

RHC TRIGGER → press (hold until 'Snare' Brakes – On) (12 s max)

PCS Verify 'Snare' Open – blue

THC Back off from grapple fixture until clear of pin.

6. EXTEND CARRIAGE

PCS MSS: SSRMS: Tip LEE:

cmd 'Carriage' Extend ► Hard Stops ► Slow, Hard Stops

Verify Speed – Slow

Verify Stops – Hard

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Extend Carriage

RHC TRIGGER → press (hold until 'Carriage' Brakes – On) (90 s max)

Verify 'Carriage' Extend – blue

This Page Intentionally Blank

8.104 MSS CHECKPOINT DATA RESET

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 1 of 5 pages

I

NOTE

This procedure was created for SPN 956.

1. CHECKING FOR ACTIVE RWS

PCS If either RWS is Active, for Active RWS

MSS: LAP5(LAS5) Initialize: LAP5(LAS5) Initialization

Verify 'Frame Count' incrementing

MSS: SSRMS: Checkpoint Data: Checkpoint Data

cmd Checkpoint Current Data >>

2. MSS CYCLIC CHECKPOINT DATA LOAD

PCS If PCSCDS Main Control Panel is an icon, restore the 'cds_ui' icon.

PCSCDS Main Control Panel

sel Commands ► File Transfer

File and Memory Transfer

sel Commands ► Indirect Data Load

Indirect Data Load

sel Target Node ► CCS CCD2

NOTE

Opening displays or initiating other file transfers on this or any other PCS during the MSS Event Driven Checkpoint Data load could cause the load to fail.

cmd Apply

File and Memory Transfer

Verify 'Active Transfers' Transfer Status – OK

NOTE

This file load could take up to 2 minutes. The progress of the file load can be determined by selecting the entry in the Active Transfers window and then selecting Status. An entry will appear in the window at the bottom of the display with the current status.

Verify 'Completed Transfers' Transfer Status – COMPLETED

8.104 MSS CHECKPOINT DATA RESET

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 2 of 5 pages

3. MSS EVENT DRIVEN CHECKPOINT DATA LOAD

Indirect Data Load

sel Target Node ► CCS ED3D3

NOTE

Opening displays or initiating other file transfers on this or any other PCS during the MSS Event Driven Checkpoint Data load could cause the load to fail.

cmd Apply

File and Memory Transfer

Verify 'Active Transfers' Transfer Status – OK

NOTE

This file load could take up to 2 minutes. The progress of the file load can be determined by selecting the entry in the Active Transfers window and then selecting Status. An entry will appear in the window at the bottom of the display with the current status.

Verify 'Completed Transfers' Transfer Status – COMPLETED

sel Commands ► Close

Verify Shutdown

sel Yes

4. VERIFY CYCLIC CHECKPOINT DATA LOAD

MSS: SSRMS: SSRMS

Verify SSRMS Joint and FOR configuration.

SR	SY	SP	EP	WP	WY	WR
0.0	0.0	0.0	0.0	0.0	0.0	0.0
X	Y	Z	Pitch	Yaw	Roll	
0.0	0.0	0.0	0.0	0.0	0.0	

5. VERIFY EVENT DRIVEN CHECKPOINT DATA LOAD

NOTE

The following values may not reflect the current system configuration but are used to confirm a successful event driven checkpoint data load. These values will be updated in step 7 with the actual system configuration.

Verify 'Base LEE' – B

Verify 'PDGF' – LAB

8.104 MSS CHECKPOINT DATA RESET

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 3 of 5 pages

6. RWS POWERUP

If neither LAB nor Cupola RWS is initialized

Perform {6.332 MSS POWERUP}, step 1 (SODF: RBT GEN: NOMINAL), then:

7. SET CURRENT CHECKPOINT DATA

PCS

MSS: LAP5 CEU Mode:

cmd 'Cupola (LAS5)' ('Lab (LAP5)') Active (Verify – Active)

NOTE

SSRMS/MBS data referenced in this step may be incorrect on the PCS. The selection should reflect the actual state of the system. If the actual state of the system is unknown, **√MCC**.

MSS: SSRMS: Checkpoint Data:

Enter 'SSRMS' 'Payload' per Table 1.

Table 1. SSRMS/POA Payload Selection

Description	Payload
Snares are open or closed with no capture indication.	Released
If GF is PDGF Snares are closed with capture indication but not latched (may be rigidized). If GF is FRGF or RSGF Snares are closed with capture indication but not rigidized.	Captive
If GF is PDGF Snares are closed with capture indication, rigidized, and latched. If GF is FRGF or RSGF Snares are closed with capture indication and rigidized.	Captured

Enter 'SSRMS' 'Umbilical' per Table 2.

Table 2. SSRMS/POA/MCAS Umbilical Selection

Description	Umbilical
Umbilical is not mated to a payload.	Demated
Umbilical is mated to a payload.	Mated

8.104 MSS CHECKPOINT DATA RESET

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 4 of 5 pages

Enter 'SSRMS' 'Effector' per Table 3.

Table 3. SSRMS/POA Effector Selection

Description	Effector
Effector is Setup for capture (snare open, carriage extended, latches retracted).	Setup
Effector is neither Setup nor Captive.	Intermediate
Snares are closed with a capture indication.	Captive

Enter 'SSRMS' 'Calibration' – Not Calibrated

Enter 'SSRMS' 'Base Location'.

Enter 'SSRMS' 'Operating Base'.

Enter 'POA' 'Payload' per Table 1.

Enter 'POA' 'Umbilical' per Table 2.

Enter 'POA' 'Effector' per Table 3.

Enter 'POA' 'Calibration' – Not Calibrated

Enter 'MCAS' 'Payload' per Table 4.

Table 4. MCAS Payload Selection

Description	Payload
MCAS Latch is open.	Released
MCAS Latch is closed.	Captured

Enter 'MCAS' 'Umbilical' per Table 2.

input 'SSRMS Joint Positions' (seven) – 0

input 'Dead Start' 'SSRMS' (eight) – 0

input 'Dead Start' 'POA' (eight) – 0

cmd Configure Checkpoint Data

DCP

8. [MSS POWERDOWN](#)

cmd STOP (Verify –)

9. [SSRMS AND MBS POWERUP](#)

MSS: MBS: MCU:

NOTE

All power statuses on the MBS page, except for 'MT UOP', 'Pwr 1', and 'Pwr 2', do not reflect the current hardware status when MBS is in the Keep-Alive state.

cmd 'Prime', 'Redundant' (two) – Keep-Alive (Verify – Keep-Alive)
(30 s max)

8.104 MSS CHECKPOINT DATA RESET

(RBT GEN/X2R4 - ALL/FIN/SPN)

Page 5 of 5 pages

NOTE

1. The operator can follow the transition to Operational by looking at the MSS discrete log.
2. The transition from Keep-Alive to Operational can be stopped at anytime by commanding SAFING on the DCP.

cmd 'Prime'('Redundant') – Operational

Verify Systems State – Operational) (~3 min)

MSS: SSRMS: Power:

cmd 'SSRMS' 'Prime', 'Redundant' (two) – Keep-Alive
(Verify – Keep-Alive)

NOTE

When the SSRMS is next taken to Operational, expect the following Robotics Advisory messages:

'R9C - MSS OCS SSRMS SR Joint Init Posn Err'
'R9C - MSS OCS SSRMS SY Joint Init Posn Err'
'R9C - MSS OCS SSRMS SP Joint Init Posn Err'
'R9C - MSS OCS SSRMS EP Joint Init Posn Err'
'R9C - MSS OCS SSRMS WP Joint Init Posn Err'
'R9C - MSS OCS SSRMS WY Joint Init Posn Err'
'R9C - MSS OCS SSRMS WR Joint Init Posn Err'

10. E-STOP RESET

MSS: RWS: Reset:

cmd Yes

This Page Intentionally Blank

8.106 SSRMS REBOOT PRIME(REDUNDANT) STRING

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 1 of 2 pages

I

1. SAFING STATUS CHECK

PCS

MSS: SSRMS:

√'SSRMS Safing' – Safed

2. TRANSITION PRIME(REDUNDANT) STRING TO OFF

NOTE

1. It might take up to 30 seconds for the Off status indication to appear on the PCS.
2. Expect the '**R1E - MSS Active OCS SSRMS Prime(Redun) ACU SRT Comm Fail**' Robotics Advisory message (SCR 17730).
3. If the SSRMS is Operational, expect the '**R1E - CUP(LAB) RWS CEU PLB (MLB) ACU Cmd Resp Sync Msg Err**' Robotics Advisory message (SCR 31294).

PCS

MSS: SSRMS: Power:

cmd 'SSRMS' Prime(Redundant) – Off (Verify – Off)

3. TRANSITION PRIME(REDUNDANT) STRING TO KEEP-ALIVE

NOTE

It might take up to 30 seconds for the Keep-Alive status indication to appear on the PCS.

PCS

MSS: SSRMS: Power:

cmd 'SSRMS' Prime(Redundant) – Keep-Alive (Verify – Keep-Alive)

4. TRANSITION PRIME(REDUNDANT) STRING TO OPERATIONAL

NOTE

1. SSRMS transition from Keep-Alive to Operational will require at least 6 minutes to complete. The time is contingent on file transfer activity from the C&C MDM.
2. The transition from Keep-Alive to Operational can be stopped at any time by issuing a safing command.
3. If Tip LEE is mated to a PDGF connected to ISS Ground, expect '**R3L - SSRMS Pwr Flags Fail**' Robotics Advisory message (SCR 19019).
4. While the SSRMS transitions from Keep-Alive to Operational, 17 LEE inhibit errors will go to Norm approximately 10 seconds after they are raised:
'R9B - SSRMS LEE ... Inh Err'

8.106 SSRMS REBOOT PRIME(REDUNDANT) STRING

(RBT GEN/X2R4 - ALL/FIN 2/SPN) Page 2 of 2 pages

MSS: SSRMS: Power:

cmd 'SSRMS' Prime(Redundant) – Operational

Verify Systems State – Operational

I

5. VIDEO SYSTEM POWERUP

NOTE

Expect '**R6F - SSRMS... PFM Carrier On Video ...Err**' Robotics Advisory message as each VDU is powered on. Message may toggle in and out of alarm until video is routed to the defined VDU (SCR 24376).

PCS

MSS: SSRMS: Base LEE VDU:

sel '[X]' as required where [X] =

cmd '[X]' On (Verify – On)

Repeat

MSS: SSRMS: Base Elbow Camera icon:

sel [X] as required where [X] =

cmd 'Power' On (Verify – On)

Repeat

6. SSRMS VIDEO DEROUTING

MSS:Video:

Repeat the following for all destinations to which an SSRMS Camera is routed:

sel 'Destination Icon'

cmd 'Deroute Video Signal' – Deroute

8.107 SSRMS SWITCH TO REDUNDANT(PRIME) STRING

(RBT GEN/X2R4 - ALL/FIN 2/SCR) Page 1 of 3 pages

1. SAFING STATUS CHECK

PCS

MSS: SSRMS:

√'SSRMS Safing' – Safed

2. TRANSITION PRIME(REDUNDANT) STRING TO OFF

NOTE

1. It might take up to 30 seconds for the Off status indication to appear on the PCS.
2. Expect the '**R1E - MSS Active OCS SSRMS Prime(Redun) ACU SRT Comm Fail**' Robotics Advisory message (SCR 17730).
3. If the SSRMS is Operational, expect the '**R1E - CUP(LAB) RWS CEU PLB (MLB) ACU Cmd Resp Sync Msg Err**' Robotics Advisory message (SCR 31294).
4. If based on an MBS PDGF, expect the following Robotics Advisory message to go to Norm for each SSRMS string that was in Keep-Alive:
'**R2O - MBS CRPCM ... Output Voltage ... Stat Err**'

MSS: SSRMS: Power:

cmd 'SSRMS' Prime(Redundant) – Off (Verify – Off)

3. TRANSITION ALTERNATE STRING TO KEEP-ALIVE

NOTE

It might take up to 30 seconds for the Keep-Alive status indication to appear on the PCS.

MSS: SSRMS: Power:

cmd 'SSRMS' Redundant(Prime) – Keep-Alive (Verify – Keep-Alive)

8.107 SSRMS SWITCH TO REDUNDANT(PRIME) STRING

(RBT GEN/X2R4 - ALL/FIN 2/SCR) Page 2 of 3 pages

4. TRANSITION ALTERNATE STRING TO OPERATIONAL

NOTE

1. SSRMS transition from Keep-Alive to Operational will require at least 6 minutes to complete. The time is contingent on file transfer activity from the C&C MDM.
2. The transition from Keep-Alive to Operational can be stopped at any time by issuing a safing command.
3. If Tip LEE is mated to a PDGF, expect '**R3L - SSRMS Pwr Flags Fail**' Robotics Advisory message (SCR 19019).
4. While the SSRMS transitions from Keep-Alive to Operational, the following 17 LEE inhibit errors will go to Norm approximately 10 seconds after they are raised:
'**R9B - SSRMS LEE ... Inh Err**'

MSS: SSRMS: Power:

cmd 'SSRMS' Redundant(Prime) – Operational

Verify 'Systems State' – Operational

5. VIDEO SYSTEM POWERUP

NOTE

Expect '**R6F - SSRMS... PFM Carrier On Video ...Err**' Robotics Advisory message as each VDU is powered on. Message may toggle in and out of alarm until video is routed to the defined VDU (SCR 24376).

PCS

MSS: SSRMS: Base LEE VDU:

'[X]' as required where [X] =

cmd '[X]' On (Verify – On)

Repeat

MSS: SSRMS: Base Elbow Camera icon:

sel [X] as required where [X] =

cmd 'Power' On (Verify – On)

Repeat

8.107 SSRMS SWITCH TO REDUNDANT(PRIME) STRING
(RBT GEN/X2R4 - ALL/FIN 2/SCR) Page 3 of 3 pages

6. SSRMS VIDEO DEROUTING

MSS: Video:

Repeat the following for all destinations to which an SSRMS Camera is routed:

sel 'Destination Icon'

cmd 'Deroute Video Signal' – Deroute

This Page Intentionally Blank

8.108 SSRMS SUBUNIT REBOOT

(RBT GEN/R3 - ALL/FIN 3/SPN) Page 1 of 1 page

I

NOTE

When rebooting the LEU and if the Tip LEE is mated to a PDGF connected to ISS Ground, expect '**R3L - SSRMS Pwr Flags Fail**' Robotics Advisory message (SCR 19019).

PCS

MSS: SSRMS: **SSRMS**

√SSRMS Safing – Safed

MSS: SSRMS: Power: Reset Unit: **SSRMS Reset Unit**

cmd SR(SY,SP,EP,WP,WY,WR,LEU)

MSS: SSRMS: Power: **SSRMS Power**

Verify SR(SY,SP,EP,WP,WY,WR,LEU) – K-A

Verify SR(SY,SP,EP,WP,WY,WR,LEU) – Init

Verify SR(SY,SP,EP,WP,WY,WR,LEU) – Go (~2 minutes, 9 seconds for a JEU and ~2 minutes, 22 seconds for the LEU)

If 'SSRMS' Prime(Redundant) – Failed

cmd 'SSRMS' Prime(Redundant) – Operational

Verify Systems State – Initializing

Verify Systems State – Operational

This Page Intentionally Blank

MSS

8.109 DDCU POWERDOWN MSS POWER CONFIGURATION

(RBT GEN/X2R4 - 12A/FIN) Page 1 of 4 pages

1.242 LAB
DDCU LA2A
POWERDOWN

1.237 LAB
DDCU LA4A
POWERDOWN

This procedure is called from the above EPS procedures.

Objective:
To configure the SSRMS and MBS to be Off on the power string that will be shutdown and at least Keep-Alive on the remaining power string, starting from any possible combination of SSRMS or MBS power states. This procedure is only intended for a planned shutdown, not an emergency case.

① All display in this procedure are on the PCS.

② Prior to the ISS Power Reconfiguration at 12A, the RWS, MBS and SSRMS receive power from DDCUs LA2A and LA4A. After the 12A Power Reconfiguration, the RWS continues to receive power from DDCUs LA2A and LA4A, but the MBS and SSRMS receive power from DDCUs P13A and S14B.

Table 1. LA2A DDCU Powerdown

Element	String	State	PCS Path
MBS	Prime	Keep-Alive or Operational	MSS: MBS: MCU: <u>MCU</u> 'Prime'
MBS	Redundant	Off	MSS: MBS: MCU: <u>MCU</u> 'Redundant'
SSRMS	Prime	Keep-Alive or Operational	MSS: SSRMS: Power: <u>SSRMS Power</u> 'SSRMS' 'Prime'
SSRMS	Redundant	Off	MSS: SSRMS: Power: <u>SSRMS Power</u> 'SSRMS' 'Redundant'

Table 2. LA4A DDCU Powerdown

Element	String	State	PCS Path
MBS	Prime	Off	MSS: MBS: MCU: <u>MCU</u> 'Prime'
MBS	Redundant	Keep-Alive or Operational	MSS: MBS: MCU: <u>MCU</u> 'Redundant'
SSRMS	Prime	Off	MSS: SSRMS: Power: <u>SSRMS Power</u> 'SSRMS' 'Prime'
SSRMS	Redundant	Keep-Alive or Operational	MSS: SSRMS: Power: <u>SSRMS Power</u> 'SSRMS' 'Redundant'

8.109 DDCU POWERDOWN MSS POWER CONFIGURATION

(RBT GEN/X2R4 - 12A/FIN) Page 2 of 4 pages

②
Prior to the ISS Power Reconfiguration at 12A, the RWS, MBS and SSRMS receive power from DDCUs LA2A and LA4A. After the 12A Power Reconfiguration, the RWS continues to receive power from DDCUs LA2A and LA4A, but the MBS and SSRMS receive power from DDCUs P13A and S14B.

8.109 DDCU POWERDOWN MSS POWER CONFIGURATION

(RBT GEN/X2R4 - 12A/FIN) Page 3 of 4 pages

8.109 DDCU POWERDOWN MSS POWER CONFIGURATION

(RBT GEN/X2R4 - 12A/FIN) Page 4 of 4 pages

8.110 MANUAL CAPTURE WITH UNCALIBRATED LEE

(RBT GEN/E9 - ALL/FIN 3/SPN)

Page 1 of 3 pages

I

1. SETUP

Prior to beginning payload capture, review {SSRMS LEE CUE CARD}, all (SODF: RBT GEN: REFERENCE), then:

NOTE

The LEE Camera must be fully zoomed out to correspond to the target overlay.

Configure cameras and overlays for grapple.

PCS

MSS: SSRMS:

√Manual – blue

√Vernier

RHC/
THC

2. GRAPPLE MANEUVER

Maneuver to within grapple envelope.

3. LIMP SSRMS

MSS: SSRMS: Limp:

cmd All Limp (Verify Limp – blue)

PCS

MSS: SSRMS:

Verify all joints – Limped

4. CLOSE SNARES

MSS: SSRMS: Tip LEE:

cmd 'Snare' Close ► Hard Stops ► Slow, Hard Stops

Verify Speed – Slow

Verify Stops – Hard

Verify '**Confirm or Terminate**' prompt.

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to 3 seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SPN 1892, 3160).

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Close Snares

RHC

TRIGGER → press (hold until 'Snare' Brakes – On) (12 s max)

8.110 MANUAL CAPTURE WITH UNCALIBRATED LEE

(RBT GEN/E9 - ALL/FIN 3/SPN)

Page 2 of 3 pages

PCS Verify 'Snare' Close, Capture (two) – blue

5. RETRACT CARRIAGE

MSS: SSRMS: Tip LEE: SSRMS Tip LEE

cmd 'Carriage' Retract ► Hard Stops ► Slow, Hard Stops

Verify Speed – Slow

Verify Stops – Hard

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Retract Carriage

RHC TRIGGER → press (hold until 'Carriage' Brakes – On) (90 s max)

PCS Verify 'Carriage' Retract – blue

6. LATCH

If grapple fixture is an FRGF or latching is not required, go to step 8.

MSS: SSRMS: Tip LEE: SSRMS Tip LEE

cmd 'Latch' Latch ► Hard Stops ► Slow, Hard Stops

Verify Speed – Slow

Verify Stops – Hard

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Latch

RHC TRIGGER → press (hold until 'Latch' Latch – blue) (65 s max)

cmd Terminate

7. MATE UMBILICALS

If mating of the umbilicals is required

MSS: SSRMS: Tip LEE: SSRMS Tip LEE

cmd 'Latch' Latch ► Hard Stops ► Slow, Hard Stops

Verify Speed – Slow

Verify Stops – Hard

Verify '**Confirm or Terminate**' prompt.

8.110 MANUAL CAPTURE WITH UNCALIBRATED LEE

(RBT GEN/E9 - ALL/FIN 3/SPN)

Page 3 of 3 pages

RHC

NOTE	
	Expect 'R3L - SSRMS Pwr Flags Fail' Robotics Advisory message when mating is complete (SPN 2599).

cmd Confirm (Verify RHC Trigger Hot icon)
Verify LEE Mode – Latch

TRIGGER → press (hold until 'Latch' Brakes – On) (65 s max)

Verify 'Umbilical' Mate – blue
Verify 'Connector Continuity' Prime, Redundant (two) – Yes

8. DELIMP SSRMS

MSS: SSRMS: Limp:

cmd None Limp (Verify Standby – blue)

9. DERIGIDIZE CARRIAGE

If derigidization of the carriage is not required >>

MSS: SSRMS: Tip LEE:

cmd 'Carriage' Extend ► Hard Stops ► Slow, Hard Stops

Verify Speed – Slow

Verify Stops – Hard

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot icon)

Verify LEE Mode – Extend Carriage

CAUTION

The trigger must be released once the derigidize indication turns blue. Failure to do so will cause the carriage to hit the grapple fixture cams, possibly causing hardware damage.

RHC TRIGGER → press (hold until 'Carriage' Derigidize – blue) (90 s max)

cmd Terminate

This Page Intentionally Blank

8.111 LEE MISCAPTURE

(RBT GEN/X2R4 - ALL/FIN 1)

Page 1 of 2 pages

I

RECOVERY

If LEE visually confirmed far enough over the grapple pin for a good capture

NOTE

Expect the following message when Safing is commanded:

'R3Z - MSS OCS SSRMS Prime(Redun) ACU SRT Cat-1 Brk Stat Fail' (SCR 17495)

Message should return to Norm.

DCP SAFING → SAFE (Verify ON)

PCS MSS: SSRMS: SSRMS Safing: SSRMS Safing

cmd Remove (Verify Not Safed)

DCP BRAKES SSRMS → OFF (Verify OFF)

CAUTION

In the case of a failed capture microswitch, the payload parameter state will not update to Loaded following the successful grapple. Differences in FOR and translation/rotation rates may be apparent and trajectory redesign may be required before proceeding with loaded operations.

Go to {8.101 [MANUAL CAPTURE WITH CALIBRATED LEE](#)}, steps 3 and 5 to 10 (SODF: RBT GEN: CORRECTIVE).

If no visual confirmation after attempting an Auto Capture

RHC TRIGGER → press (momentarily)

PCS Verify Setup – Yes

RHC/
THC Maneuver to within grapple envelope.

RHC TRIGGER → press (momentarily)

PCS Verify 'Snare' Close, Capture (two) – blue (12 s(3 s) max)

8.111 LEE MISCAPTURE

(RBT GEN/X2R4 - ALL/FIN 1)

Page 2 of 2 pages

RHC	If no visual confirmation, and after attempting a Semi-Manual Capture TRIGGER → press (momentarily)
PCS	Verify Setup – Yes
RHC/ THC	Maneuver to within grapple envelope. Go to {6.425 SEMI-MANUAL CAPTURE }, steps 4 to 6 (SODF: RBT GEN: NOMINAL).
PCS	If no visual confirmation, and after attempting a Manual Capture MSS: SSRMS: Tip LEE: SSRMS Tip LEE cmd Capture ► Setup ► Slow (Verify Speed – Slow) Verify ‘ Confirm or Terminate ’ prompt. cmd Confirm (Verify Trigger Hot icon) Verify LEE Mode – Setup for Capture
RHC	TRIGGER → press (momentarily)
PCS	Verify Setup – Yes Go to {8.101 MANUAL CAPTURE WITH CALIBRATED LEE}, steps 2 to 10 (SODF: RBT GEN: CORRECTIVE).

8.112 SSRMS CAPTURE ABORT RECOVERY

(RBT GEN/X2R4 - ALL/FIN)

Page 1 of 3 pages

NOTE

1. This procedure can be executed if an SSRMS automatic LEE capture sequence aborts due to one of the following:
Loadcell tension at the end of rigidization is below 5055 N.

Loadcell tension at the end of latching is below 5055 N.

Loadcell tension at the end of rigidization is nominal, but the retract microswitch is not tripped.
2. The minimum loadcell tension for proper latch engagement/disengagement is 4003 N.

1. LEE DEADSTART CALIBRATION

PCS

MSS: SSRMS: SSRMS Safing: SSRMS Safing

cmd Remove (Verify Not Safed)

MSS: SSRMS: Tip LEE: SSRMS Tip LEE

Verify LEE Mechanisms, Load Cell (two) – Calibrated

2. LIMP SSRMS

NOTE

1. The caution '**R3Q – SSRMS LEE Uncommanded Derigidize**' may be raised when the SSRMS joints are limped and/or when the latches are driven (tension drops below 4003 N).
2. In this step, the brakes will not be released until the override command is issued.

DCP

BRAKES SSRMS → OFF

PCS

MSS: SSRMS: SSRMS

Verify Brake Override – True

MSS: SSRMS: Brake Override: Brakes Override

cmd Remove Brakes and Limping

MSS: SSRMS: SSRMS

Verify Limp – blue

Verify All Joints – Limp

3. RETRACT CARRIAGE

MSS: SSRMS: Tip LEE: SSRMS Tip LEE

cmd 'Carriage' Retract ► Soft Stops ► Slow, Soft Stops

Verify Speed – Slow

Verify Stops – Soft

Verify '**Confirm or Terminate**' prompt.

8.112 SSRMS CAPTURE ABORT RECOVERY

(RBT GEN/X2R4 - ALL/FIN)

Page 2 of 3 pages

CAUTION

Due to end-to-end system latency, the RHC Trigger is hot up to three seconds prior to receiving a Trigger Hot icon status on the PCS.

NOTE

Once the trigger is hot, only safing or trigger commands should be sent to the Robotics equipment. If a configuration change is required, including routing MSS cameras, safe the system to exit LEE operations (SCR 23262, 14662).

cmd Confirm (Verify RHC Trigger Hot Icon)

Verify LEE Mode – Retract Carriage

RHC TRIGGER → press (hold until 'Carriage' Brakes – On) (90 s max)

PCS Verify 'Carriage' Tension > 4003 N
Retract – blue

4. EXTEND LATCH

If capturing a PDGF

PCS MSS: SSRMS: Tip LEE: SSRMS Tip LEE

Verify 'Capture to Latch' – Yes

If Unlatch – gray

cmd 'Latch' Unlatch ► Slow, Soft Stops (Verify Speed – Slow)

Verify Stops – soft

Verify **Confirm or Terminate** prompt.

cmd Confirm (Verify RHC Trigger Hot Icon)

Verify LEE Mode – Unlatch

RHC TRIGGER → press (hold until 'Latch' Brakes – On) (65 s max)

PCS Verify 'Latch' Unlatch – blue

cmd 'Latch' Latch ► Slow, Soft Stops (Verify Speed – Slow)

Verify **Confirm or Terminate** prompt.

cmd Confirm (Verify RHC Trigger Hot Icon)

Verify LEE Mode – Latch

RHC TRIGGER → press (hold until 'Latch' Brakes – On) (65 s max)

PCS Verify 'Latch' Latch – blue

8.112 SSRMS CAPTURE ABORT RECOVERY

(RBT GEN/X2R4 - ALL/FIN)

Page 3 of 3 pages

5. MATE UMBILICAL

If umbilical mating is required

cmd 'Umbilical' Mate (Verify '**Confirm or Terminate**' prompt)

cmd Confirm (Verify RHC Trigger Hot Icon)

Verify LEE Mode – Mate

RHC

TRIGGER → press (momentarily)

PCS

Verify 'Umbilical' Mate – blue (10 s max)

Verify 'Connector Continuity' Prime, Redundant (two) – Yes

6. DERIGIDIZE CARRIAGE

If carriage derigidization is required

cmd 'Carriage' Derigidize ► Slow (Verify 'Speed' – Slow)

Verify '**Confirm or Terminate**' prompt.

cmd Confirm (Verify RHC Trigger Hot Icon)

Verify 'LEE Mode' – Derigidize

RHC

TRIGGER → press (momentarily) (SCR 19064)

PCS

Verify 'Carriage' Derigidize – blue (90 s max)

7. DELIMP SSRMS

MSS: SSRMS: Limp SSRMS Limp

cmd None Limp

MSS: SSRMS: SSRMS

Verify Standby – blue

8. SSRMS DEADSTART CALIBRATION

NOTE

This step should only be performed if uncommanded Derig detection is required for the planned operations.

DCP

SAFING → SAFE (Verify ON)

PCS

MSS: SSRMS: SSRMS Safing: SSRMS Safing

cmd Remove (Verify Not Safed)

DCP

SSRMS BRAKES → OFF (Verify OFF)

This Page Intentionally Blank

NOTE

1. The IMCA automatically returns to On mode after the programmed trajectory has completed.
2. A pause command can be issued by commanding the IMCA to On mode on the following page
 MSS: MT: Manual Translate: MT Manual Translate
 'IMCA Commands'
3. The IMCA takes approximately 6 seconds to complete self-tests once power is applied.

PCS 1. UMA IMCA RT I/O ENABLE
 MSS: MT: 'MT' 'Amp1' MT LB A: RT Status: RT Status Cont.
 RT#16-25: LB MT 1 RT Status Cont

cmd 'RT Status' '19 UMA 1P' Enable **Execute** (Verify – Ena)
cmd 'RT Status' '20 UMA 1S' Enable **Execute** (Verify – Ena)
cmd 'RT Status' '21 UMA 2P' Enable **Execute** (Verify – Ena)
cmd 'RT Status' '22 UMA 2S' Enable **Execute** (Verify – Ena)

2. MT SOFTWARE PROCESS INITIATION

CAUTION

If, at any time during this procedure, a UMA IMCA temperature reaches or surpasses 60.0° C, power off that IMCA.

MSS: MT: MT Mode: MT Mode

If 'MT Process State' – Disabled
cmd Initiate MT Process **Execute**

Verify 'SEPS Process State' – Initiated
 Verify 'IMCA Process State' – Initiated
 Verify 'MT Process State' – Initiated

If 'MT Software Mode' – Idle or Auto
cmd Standby **Execute** (Verify – Standby)

If 'MT Software Mode' – Standby
cmd Manual **Execute** (Verify – Manual)

3. UMA MICROSWITCH VERIFICATION

3.1 MT Power Verification
 MSS: MT: Power: MT Power

Verify 'TUS1' 'RPCM S0-4B-F' 17 – CI
 Verify 'MT' 'RPCM MT-4B' 13,14 (two) – CI
 Verify 'TUS2' 'RPCM S0-3A-E' 18 – CI
 Verify 'MT' 'RPCM MT-3A' 13,14 (two) – CI

8.201 MT MANUAL UMA MSW ACQUISITION

(RBT GEN/ULF1 - ALL/FIN 1) Page 2 of 7 pages

3.2 UMA IMCA Power Application

sel RPC[X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B' [X]:

cmd 'RPC Position' Close (Verify – CI)

MSS: MT: Power: 'MT' 'RPCM MT-3A' [X]:

cmd 'RPC Position' Close (Verify – CI)

Repeat

MSS: MT: IMCA Data State State:

Verify 'Status Measurements' 'UMA1' to 'UMA2' 'IMCA' 'A' (two) – blank

Verify 'Status Measurements' 'UMA1' to 'UMA2' 'IMCA' 'B' (two) – blank

MSS: MT: Power:

Verify 'MT' 'RPCM MT-4B' 'UMA1' to 'UMA2' 'Mode' (two) – Standby

Verify 'MT' 'RPCM MT-4B' 'UMA1' to 'UMA2' 'Fault' (two) – blank

Verify 'MT' 'RPCM MT-3A' 'UMA1' to 'UMA2' 'Mode' (two) – Standby

Verify 'MT' 'RPCM MT-3A' 'UMA1' to 'UMA2' 'Fault' (two) – blank

3.3 UMA Microswitch State Examination

MSS: MT: UMA1:

Record State:

'UMA1' 'State' 'IMCA A' 'Mat' _____

'UMA1' 'State' 'IMCA A' 'Dmt' _____

'UMA1' 'State' 'IMCA B' 'Mat' _____

'UMA1' 'State' 'IMCA B' 'Dmt' _____

'UMA2' 'State' 'IMCA A' 'Mat' _____

'UMA2' 'State' 'IMCA A' 'Dmt' _____

'UMA2' 'State' 'IMCA B' 'Mat' _____

'UMA2' 'State' 'IMCA B' 'Dmt' _____

8.201 MT MANUAL UMA MSW ACQUISITION

(RBT GEN/ULF1 - ALL/FIN 1) Page 3 of 7 pages

```

*****
* If 'UMA1' 'State' 'IMCA A' 'Mat' and 'UMA1' 'State' 'IMCA B' 'Mat'
* | - blank
* |
* | √MCC
* |
* If 'UMA2' 'State' 'IMCA A' 'Mat' and 'UMA2' 'State' 'IMCA B' 'Mat'
* | - blank
* |
* | √MCC
* |
* If any 'State' 'Dmt' √
* |
* | √MCC
*****

```

4. MBS/SSRMS POWERDOWN

CAUTION
The Mobile Servicing Center UMA Utility Port pass through power must be turned off at the current worksite prior to UMA motion to avoid possible arcing/sparking and damage to the hardware.

Verify Utility Port power is off for Current Worksite and Service by examining the appropriate RPCM(s) in Table 1.

√MCC if RPC is closed for UMA which will be commanded

Table 1. Worksite Utility Port Power

Worksite	Service	
	Primary (UMA1)	Secondary (UMA2)
1	RPCM S3-4B-F	RPCM S3-3A-F
2	RPCM S1-4B-E	RPCM S1-3A-E
3	RPCM S1-4B-F	RPCM S1-3A-F
4	RPCM S0-4B-A	RPCM S0-3A-A
5	RPCM S0-4B-B	RPCM S0-3A-B
6	RPCM P1-4B-F	RPCM P1-3A-F
7	RPCM P1-4B-E	RPCM P1-3A-E
8	RPCM P3-4B-F	RPCM P3-3A-F
9	RPCM S4-3A-B	RPCM S4-1A-B
10	RPCM P4-4A-B	RPCM P4-2A-B

5. UMA ACTIVATION

5.1 IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

8.201 MT MANUAL UMA MSW ACQUISITION

(RBT GEN/ULF1 - ALL/FIN 1) Page 4 of 7 pages

If 'UMA1' 'State' 'IMCA A' 'Mat' recorded in step 3.3 – blank
sel 'UMA1' 'IMCA Selection' – CMD IMCA A

If 'UMA1' 'State' 'IMCA B' 'Mat' recorded in step 3.3 – blank
sel 'UMA1' 'IMCA Selection' – CMD IMCA B

If 'UMA2' 'State' 'IMCA A' 'Mat' recorded in step 3.3 – blank
sel 'UMA2' 'IMCA Selection' – CMD IMCA A

If 'UMA2' 'State' 'IMCA B' 'Mat' recorded in step 3.3 – blank
sel 'UMA2' 'IMCA Selection' – CMD IMCA B

cmd Load HW Config

Verify 'UMA1' 'State' – matches selection

Verify 'UMA2' 'State' – matches selection

Verify all others – none

5.2 Safing Init Frame Selection

MSS: MT: Manual Translate: Init Frame Config:

MT Init Frame Config

input 'UMA' 'Init Frame' – 2

cmd Load Init Frame Config (Verify 'UMA' 'State': 2)

√all others: 0

5.3 IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

If UMA1 IMCA selected in IMCA Commanding Selection

Verify 'Initialize' 'UMA1' 'IMCA' 'A(B)' – √

If UMA2 IMCA selected in IMCA Commanding Selection

Verify 'Initialize' 'UMA2' 'IMCA' 'A(B)' – √

5.4 IMCA Mode to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: UMA: MT UMA Manual Operations

8.201 MT MANUAL UMA MSW ACQUISITION

(RBT GEN/ULF1 - ALL/FIN 1) Page 5 of 7 pages

If UMA1 IMCA selected in IMCA Commanding Selection
| Verify 'UMA1' 'IMCA A(B)' 'Mode' – On

If UMA2 IMCA selected in IMCA Commanding Selection
| Verify 'UMA2' 'IMCA A(B)' 'Mode' – On

5.5 Initialization Frame Selection

MSS: MT: Manual Translate: Init Frame Config:

MT Init Frame Config

input 'UMA' 'Init Frame' – 5

cmd Load Init Frame Config (Verify 'UMA' 'State': 5)

√all others: 0

5.6 IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

If UMA1 IMCA selected in IMCA Commanding Selection
| Verify 'Initialize' 'UMA1' 'IMCA' 'A(B)' – √

If UMA2 IMCA selected in IMCA Commanding Selection
| Verify 'Initialize' 'UMA2' 'IMCA' 'A(B)' – √

5.7 IMCA Movement Initiation

Verify IMCA motion using the following page

MSS: MT: Manual Translate: UMA:

MT UMA Manual Operations

CAUTION

Moding the IMCA to On, if it is still enabled after 30 seconds, will avoid possible damage to the hardstops.

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: UMA: MT UMA Manual Operations

8.201 MT MANUAL UMA MSW ACQUISITION

(RBT GEN/ULF1 - ALL/FIN 1) Page 6 of 7 pages

If UMA1 IMCA selected in IMCA Commanding Selection
| Verify 'UMA1' 'IMCA A(B)' 'Mode' – Enabled
| Verify 'UMA1' 'IMCA A(B)' 'Mode' – On
| Verify 'UMA1' 'IMCA A(B)' 'State' 'Mat' – √

If UMA2 IMCA selected in IMCA Commanding Selection
| Verify 'UMA2' 'IMCA A(B)' 'Mode' – Enabled
| Verify 'UMA2' 'IMCA A(B)' 'Mode' – On
| Verify 'UMA2' 'IMCA A(B)' 'State' 'Mat' – √

6. IMCA MODE TO STANDBY

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: UMA:

If UMA1 IMCA selected in IMCA Commanding Selection

| Verify 'UMA1' 'IMCA A(B)' 'Mode' – Standby

If UMA2 IMCA selected in IMCA Commanding Selection

| Verify 'UMA2' 'IMCA A(B)' 'Mode' – Standby

7. IMCA BIT INITIATION

MSS: MT: Manual Translate:

cmd 'IMCA Commands' BIT Initiate **Execute**

MSS: MT: IMCA Cmd State:

If UMA1 IMCA selected in IMCA Commanding Selection

| Verify 'BIT Initiate' 'UMA1' 'IMCA' 'A(B)' – √

If UMA2 IMCA selected in IMCA Commanding Selection

| Verify 'BIT Initiate' 'UMA2' 'IMCA' 'A(B)' – √

8. UMA IMCAs POWER REMOVAL

sel RPC[X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B' [X]:

cmd 'RPC Position' Open (Verify – Op)

MSS: MT: Power: 'MT' 'RPCM MT-3A' [X]:

cmd 'RPC Position' Open (Verify – Op)

Repeat

Inform **MCC**, "Go for MSS Powerup."

8.201 MT MANUAL UMA MSW ACQUISITION

(RBT GEN/ULF1 - ALL/FIN 1) Page 7 of 7 pages

9. MT SOFTWARE SHUTDOWN

MSS: MT: MT Mode:

cmd Standby **Execute** (Verify – Standby)

cmd Idle **Execute** (Verify – Idle)

cmd Disable MT Process **Execute** (Verify – Disabled)

10. UMA IMCA RT I/O INHIBIT

MSS: MT: 'MT' 'Amp1' MT LB A: RT Status: RT Status Cont.

RT#16-25:

cmd 'RT Status' '19 UMA 1P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '20 UMA 1S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '21 UMA 2P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '22 UMA 2S' Inhibit **Execute** (Verify – Inh)

This Page Intentionally Blank

8.202 MT MANUAL UMA MATE

(RBT GEN/E7 - ALL/FIN 1/SPN) Page 1 of 6 pages

NOTE

1. The IMCA automatically returns to On mode after the programmed trajectory has completed.
2. A pause command can be issued by commanding the IMCA to On mode on the following page
MSS: MT: Manual Translate: MT Manual Translate
'IMCA Commands'
3. The IMCA takes approximately 6 seconds to complete self-tests once power is applied.

PCS

1. UMA IMCA RT I/O ENABLE

MSS: MT: 'MT' 'Amp1' MT LB A: RT Status:
RT Status Cont. RT#16-25
LB MT 1 RT Status Cont

cmd 'RT Status' '19 UMA 1P' Enable **Execute** (Verify – Ena)
cmd 'RT Status' '20 UMA 1S' Enable **Execute** (Verify – Ena)
cmd 'RT Status' '21 UMA 2P' Enable **Execute** (Verify – Ena)
cmd 'RT Status' '22 UMA 2S' Enable **Execute** (Verify – Ena)

2. MT SOFTWARE PROCESS INITIATION

MSS: MT: MT Mode: MT Mode

If 'MT Process State' – Disabled

cmd Initiate MT Process **Execute**

Verify 'SEPS Process State' – Initiated
Verify 'IMCA Process State' – Initiated
Verify 'MT Process State' – Initiated

If 'MT Software Mode' – Idle or Auto

cmd Standby **Execute** (Verify – Standby)

If 'MT Software Mode' – Standby

cmd Manual **Execute** (Verify – Manual)

3. TUS POWER VERIFICATION

MSS: MT: Power: MT Power

Verify 'TUS1' 'RPCM S0-4B-F' 17 – CI
Verify 'TUS2' 'RPCM S0-3A-E' 18 – CI
Verify 'MT' 'RPCM MT-4B' 13,14(two) – CI
Verify 'MT' 'RPCM MT-3A' 13,14(two) – CI

8.202 MT MANUAL UMA MATE

(RBT GEN/E7 - ALL/FIN 1/SPN) Page 3 of 6 pages

6. UMA MATE PHASE 1

6.1 Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'UMA' – 2
all others – 0

cmd Load Init Frame Config

Verify 'State' 'UMA': 2
Verify 'State' all others: 0

6.2 IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'UMA1' to 'UMA 2' 'IMCA A(B)' 'Initialize' – \checkmark

6.3 Mode IMCA to On

MSS: MT: Manual Translate:

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: UMA:

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'Mode' – On

6.4 Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'UMA' – 4
all others – 0

cmd Load Init Frame Config

Verify 'State' 'UMA': 4
Verify 'State' all others: 0

6.5 IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'UMA1' to 'UMA 2' 'IMCA A(B)' 'Initialize' – \checkmark

8.202 MT MANUAL UMA MATE

(RBT GEN/E7 - ALL/FIN 1/SPN) Page 4 of 6 pages

6.6 Thruster Inhibit

If ISS/orbiter mated

MSS: MT: Thruster:

cmd 'Desat Request' Inhibit (Verify – Inh)

√'Auto Att Control Handover to RS' – Inh

If ISS not mated to orbiter, √**MCC-H** for proper thruster configuration before proceeding.

6.7 IMCA Movement Initiation

CAUTION

To avoid damage to the hardstop, mode the IMCA to On if still Enabled after 67 seconds.

Verify IMCA motion using the following page

MSS: MT: Manual Translate: UMA:

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: UMA:

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'Mode' – Enable

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'State' 'Mat' and 'Dmt' – blank

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'Position' – decreasing

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'Shaft Spd' ≤ 415 rpm

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'Mode' – On

7. [UMA MATE PHASE 2](#)

7.1 [Initialization Frame Selection](#)

MSS: MT: Init Frame:

input 'Init Frame' 'UMA' – 5
all others – 0

cmd Load Init Frame Config

Verify 'State' 'UMA': 5

Verify 'State' all others: 0

7.2 [IMCA Initialization](#)

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

8.202 MT MANUAL UMA MATE

(RBT GEN/E7 - ALL/FIN 1/SPN) Page 5 of 6 pages

MSS: MT: IMCA Cmd State:

Verify 'UMA1' to 'UMA 2' 'IMCA A(B)' 'Initialize' – ✓

7.3 IMCA Movement Initiation

CAUTION

To avoid damage to the hardstop, mode the IMCA to On if still Enabled after 40 seconds.

Verify IMCA motion using the following page

MSS: MT: Manual Translate: UMA:

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: UMA:

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'Mode' – Enable

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'State' 'Mat' and 'Dmt' – blank

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'Position' – decreasing

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'Shaft Spd' ≤ 100 rpm

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'Mode' – On

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'State' 'Mat' – ✓

8. THRUSTER ENABLE

If ISS/orbiter mated

MSS: MT: Thruster:

cmd 'Desat Request' Enable (Verify – Ena)

If ISS not mated to orbiter, ✓ **MCC-H** for proper thruster configuration.

9. COMMANDING IMCA TO STANDBY

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: UMA:

Verify 'UMA1' to 'UMA2' 'IMCA A(B)' 'Mode' – Standby

10. UMA IMCA POWER REMOVAL

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' 7:

cmd 'RPC Position' Open (Verify – Op)

8.202 MT MANUAL UMA MATE

(RBT GEN/E7 - ALL/FIN 1/SPN) Page 6 of 6 pages

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' 2:

cmd 'RPC Position' Open (Verify – Op)

11. [MT SOFTWARE SHUTDOWN](#)

MSS: MT: MT Mode:

cmd Standby **Execute** (Verify – Standby)

cmd Idle **Execute** (Verify – Idle)

cmd Disable MT Process **Execute** (Verify – Disabled)

12. [UMA IMCA RT I/O INHIBIT](#)

MSS: MT: 'MT' 'Amp1' MT LB A: RT Status:

RT Status Cont. RT#16-25

cmd 'RT Status' '19 UMA 1P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '20 UMA 1S' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '21 UMA 2P' Inhibit **Execute** (Verify – Inh)

cmd 'RT Status' '22 UMA 2S' Inhibit **Execute** (Verify – Inh)

NOTE

1. The IMCA automatically returns to On mode after the programmed trajectory has completed.
2. A pause command can be issued by commanding the IMCA to On mode on the following page:
 MSS: MT: Manual Translate: MT Manual Translate
 'IMCA Commands'
3. The IMCA takes approximately 6 seconds to complete self-tests once power is applied.
4. When I/O is enabled to the IMCAs, expect the following twenty Robotics Advisory messages:
 'R9Z - MSS MT LTU 1 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT LTU 2 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT LTU 3 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT LTU 4 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT ED IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT TD IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT UMA 1 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT UMA 2 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT TUS 1 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT TUS 2 IMCA 1,2 Comm or Device Fail'
5. MT IMCA RT FDIR remains inhibited at all times to avoid channel switching caused by nominal IMCA power removal. This also suppresses some of the nuisance RT Comm Fail C&W messages.
6. The 'LTU2' 'IMCA B' 'Mode' field is incorrect on
 MSS: MT: Manual Translate: LTU ED:
MT LTU ED Manual Operations

 The mode of this IMCA must be verified on
 MSS: MT: Power: MT Power

1. IMCA RT I/O ENABLE

If MT IMCAs I/O not Enabled

MSS: MT: 'MT' 'Amp 1' MT LB A: RT Status:

LB MT 1 RT Status 'RT Status'

- cmd '00 LTU 1P' Enable **Execute** (Verify – Ena)
- cmd '01 LTU 2P' Enable **Execute** (Verify – Ena)
- cmd '02 LTU 3P' Enable **Execute** (Verify – Ena)
- cmd '03 LTU 1S' Enable **Execute** (Verify – Ena)
- cmd '04 LTU 4P' Enable **Execute** (Verify – Ena)
- cmd '05 LTU 3S' Enable **Execute** (Verify – Ena)
- cmd '06 LTU 2S' Enable **Execute** (Verify – Ena)
- cmd '07 LTU 4S' Enable **Execute** (Verify – Ena)
- cmd '08 ED P' Enable **Execute** (Verify – Ena)

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 2 of 15 pages

cmd '09 TD P' Enable **Execute** (Verify – Ena)
cmd '11 ED S' Enable **Execute** (Verify – Ena)

sel RT Status Continued RT#16-25

'RT Status'

cmd '14 TD S' Enable **Execute** (Verify – Ena)
cmd '16 TUS 1S' Enable **Execute** (Verify – Ena)
cmd '17 TUS 2P' Enable **Execute** (Verify – Ena)
cmd '18 TUS 2S' Enable **Execute** (Verify – Ena)
cmd '19 UMA 1P' Enable **Execute** (Verify – Ena)
cmd '20 UMA 1S' Enable **Execute** (Verify – Ena)
cmd '21 UMA 2P' Enable **Execute** (Verify – Ena)
cmd '22 UMA 2S' Enable **Execute** (Verify – Ena)
cmd '24 TUS 1P' Enable **Execute** (Verify – Ena)

2. MT SOFTWARE PROCESS INITIATION

PCS

MSS: MT: MT Mode:

If 'MT Process State' – Disabled

cmd Initiate MT Process **Execute**

Verify 'SEPS Process State' – Initiated

Verify 'IMCA Process State' – Initiated

Verify 'MT Process State' – Initiated

If 'MT Software Mode' – Idle or Auto

cmd Standby **Execute** (Verify – Standby)

If 'MT Software Mode' – Standby

cmd Manual **Execute** (Verify – Manual)

3. TUS POWER VERIFICATION

MSS: MT: Power:

Verify 'TUS 1' 'RPCM S0-4B-F' 17 – CI

Verify 'MT' 'RPCM MT-4B' 13,14 (two) – CI

Verify 'TUS 2' 'RPCM S0-3A-E' 18 – CI

Verify 'MT' 'RPCM MT-3A' 13,14 (two) – CI

4. LTU IMCAs POWER APPLICATION

PCS

MSS: MT: Manual Translate: TUS TD:

Verify 'TD1(2)' 'Worksite sw' 'Stbd' – √

Verify 'TD1(2)' 'Worksite sw' 'Port' – √

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 3 of 15 pages

sel RPC [X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' [X]:

cmd 'RPC Position' – Close (Verify – CI)

Repeat

MSS: MT: Power:

Verify 'MT' 'RPCM MT-4B(3A)' 'LTU1' to 'LTU4' 'Mode' (four) – Standby
Verify 'MT' 'RPCM MT-4B(3A)' 'LTU1' to 'LTU4' 'Fault' (four) – blank

MSS: MT: IMCA Data Stale State:

Verify 'LTU1' to 'LTU4' 'IMCA' 'A(B)' 'Status Measurements' (four) – blank

5. LTU LATCH PHASE 1

5.1 LTU IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

√'LTU1' to 'LTU4' 'IMCA Selection' (four) – CMD IMCA A(B)

√all others – none

cmd Load HW Config

Verify 'LTU1' to 'LTU4' 'State' (four) – CMD IMCA A(B)

Verify all others – none

MSS: MT: Manual Translate: LTU ED:

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'State' 'Rel' (four) – √

5.2 LTU Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'LTU' – 2

all others – 0

cmd Load Init Frame Config (Verify 'LTU' 'State': 2)

Verify all others: 0

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 4 of 15 pages

5.3 LTU IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'LTU1' to 'LTU4' 'IMCA' 'A(B)' 'Initialize' (four) – ✓

5.4 Moding LTU IMCAs to On

MSS: MT: Manual Translate:

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'LTU1' to 'LTU4' 'Mode' 'IMCA A(B)' (four) – On

5.5 LTU Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'LTU' – 9
all others – 0

cmd Load Init Frame Config (Verify 'LTU' 'State': 9)

Verify all others: 0

NOTE

Initialization frame 9 commands phase 1 latch of the LTUs.

5.6 LTU IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'LTU1' to 'LTU4' 'IMCA' 'A(B)' 'Initialize' (four) – ✓

5.7 LTU IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 100 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 5 of 15 pages

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – Enabled
Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Position' (four) – decreasing
Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Shaft Spd' (four) ≤ 10 rpm

After motion complete

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify Standby 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – Standby

6. LTU LATCH PHASE 2A

6.1 LTU IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

sel 'LTU3' to 'LTU4' 'IMCA Selection' (two) – CMD IMCA A(B)
sel all others – none

cmd Load HW Config

Verify 'LTU3' to 'LTU4' 'State' (two) – CMD IMCA A(B)

Verify all others – none

6.2 LTU Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'LTU' – 13
all others – 0

cmd Load Init Frame Config (Verify 'LTU' 'State': 13)

Verify all others: 0

NOTE

Initialization frame 13 commands phase 2A latching of the LTUs.

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 6 of 15 pages

6.3 LTU IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify Initialize 'LTU3' to 'LTU4' 'IMCA' 'A(B)' 'Initialize' (two) – ✓

6.4 Moding LTU IMCAs to On

MSS: MT: Manual Translate:

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'LTU3' to 'LTU4' 'IMCA A(B)' 'Mode' (two) – On

6.5 LTU IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 120 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'LTU3' to 'LTU4' 'IMCA A(B)' 'Mode' (two) – Enabled

Verify 'LTU3' to 'LTU4' 'IMCA A(B)' 'Position' (two) – increasing

Verify 'LTU3' to 'LTU4' 'IMCA A(B)' 'Shaft Spd' (two) ≤ 48.21 rpm

After motion complete

Verify 'LTU3' to 'LTU4' 'IMCA A(B)' 'Mode' (two) – On

7. LTU LATCH PHASE 2B

7.1 LTU IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

sel 'LTU1' to 'LTU2' 'IMCA Selection' (two) – CMD IMCA A(B)

sel all others – none

cmd Load HW Config

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 7 of 15 pages

Verify 'LTU1' to 'LTU2' 'State' (two) – CMD IMCA A(B)

Verify all others – none

7.2 LTU Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'LTU' – 10
all others – 0

cmd Load Init Frame Config (Verify 'LTU' 'State': 10)

Verify all others: 0

NOTE

Initialization frame 10 commands phase 2B latching of the LTUs.

7.3 LTU IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'LTU1' to 'LTU2' 'IMCA' 'A(B)' 'Initialize' (two) – ✓

7.4 Moding LTU IMCAs to On

MSS: MT: Manual Translate:

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'LTU1' to 'LTU2' 'IMCA A(B)' 'Mode' (two) – On

7.5 LTU IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 110 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 8 of 15 pages

Verify 'LTU1' to 'LTU2' 'IMCA A(B)' 'Mode' (two) – Enabled
Verify 'LTU1' to 'LTU2' 'IMCA A(B)' 'Position' (two) – increasing
Verify 'LTU1' to 'LTU2' 'IMCA A(B)' 'Shaft Spd' (two) ≤ 48.21 rpm

After motion complete

Verify 'LTU1' to 'LTU2' 'IMCA A(B)' 'Mode' – On

8. TD GAIN CHANGE

8.1 TD IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

sel 'TD' 'IMCA Selection' – CMD IMCA A(B)

sel all others – none

cmd Load HW Config (Verify 'TD' 'State' – CMD IMCA A(B))

Verify all others – none

8.2 TD Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'TD' – 260

all others – 0

cmd Load Init Frame Config (Verify 'TD' 'State': 260)

Verify all others: 0

NOTE

Initialization frame 260 changes the gain of the TD.

8.3 TD IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TD' 'IMCA' 'A(B)' 'Initialize' – \surd

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 9 of 15 pages

9. ED DISENGAGEMENT

9.1 ED IMCAs Power Application

NOTE

If the ED Changeover procedure was performed on the redundant IMCA string due to the failed primary IMCA string, the redundant IMCA string should be powered on or vice versa.

MSS: MT: Power: 'RPCM MT-4B(3A)' 11:

RPCM MT4B(3A) A RPC 11

cmd 'RPC Position' – Close (Verify – Cl)

MSS: MT: Power: MT Power

Verify 'MT' 'RPCM MT-4B(3A)' 'ED' 'Mode' – Standby

Verify 'MT' 'RPCM MT-4B(3A)' 'ED' 'Fault' – blank

MSS: MT: IMCA Data Stale State: MT IMCA Data Stale State

Verify 'ED' 'IMCA' 'A(B)' 'Status Measurements' – blank

9.2 ED IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

sel 'ED' 'IMCA Selection' – CMD IMCA A(B)

sel all others – none

cmd Load HW Config (Verify 'ED' 'State' – CMD IMCA A(B))

Verify all others – none

9.3 ED Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'ED' – 2

all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 2)

Verify all others: 0

9.4 ED IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT IMCA Cmd State: MT IMCA Cmd State

Verify 'ED' 'IMCA' 'A(B)' 'Initialize' – \checkmark

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 10 of 15 pages

9.5 Moding ED IMCA to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – On

9.6 ED Initialization Frame Selection

NOTE

Initialization frame 4 commands disengagement of the ED.

If Manual LDU Drive changeover has been performed
Use ED Changeover Disengage Frame 8 to disengage the ED.

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'ED' – 4(8)
all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 4(8))

Verify all others: 0

9.7 ED IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT IMCA Cmd State: MT IMCA Cmd State

Verify 'ED' 'IMCA' 'A(B)' 'Initialize' – ✓

9.8 ED IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 60 seconds.

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – Enabled
Verify 'ED1(2)' 'IMCA A(B)' 'Position' – increasing(decreasing)
Verify 'ED1(2)' 'IMCA A(B)' 'Shaft Spd' ≤ 37 (24) rpm

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 11 of 15 pages

After motion is complete

Verify 'ED1(2)' 'IMCA A(B)' 'Switch States' 'Engaged' – blank

Verify 'ED1(2)' 'IMCA A(B)' 'Switch States' 'Disengage Trigger' –√

Verify 'ED1(2)' 'IMCA A(B)' 'Switch States' 'Disengage Verify' –√

Verify 'ED1(2)' 'IMCA A(B)' 'Switch States' 'Alt Disengage' –√

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – On

9.9 Commanding ED IMCA to Standby

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – Standby

9.10 ED IMCAs Power Removal

MSS: MT: Power: 'RPCM MT-4B(3A)' 11:

cmd 'RPC Position' – Open (Verify – Op)

10. TD POWER OFF

10.1 TD IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

sel 'TD' 'IMCA Selection' – CMD IMCA A(B)

sel all others – none

cmd Load HW Config (Verify 'TD' 'State' – CMD IMCA A(B))

Verify all others – none

10.2 Commanding TD IMCA to Standby

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: TUS TD:

Verify 'TD1(2)' 'IMCA A(B)' 'Mode' – Standby

10.3 TD IMCAs Power Removal

MSS: MT: Power: 'RPCM MT-4B(3A)' 4:

cmd 'RPC Position' – Open (Verify – Op)

11. LTU LATCH PHASE 3A

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 12 of 15 pages

11.1 LTU IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

sel 'LTU3' to 'LTU4' 'IMCA Selection' (two) – CMD IMCA A(B)

sel all others – none

cmd Load HW Config

Verify 'LTU3' to 'LTU4' 'State' (two) – CMD IMCA A(B)

Verify all others – none

11.2 LTU Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'LTU' – 1 4
all others – 0

cmd Load Init Frame Config (Verify 'LTU' 'State': 14)

Verify all others: 0

NOTE

Initialization frame 14 commands phase 3A latch of the LTUs.

11.3 LTU IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'LTU3' to 'LTU4' 'IMCA' 'A(B)' 'Initialize' (two) – ✓

11.4 LTU IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 70 seconds.

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

MT LTU ED Manual Operations

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 13 of 15 pages

Verify 'LTU3' to 'LTU4' 'IMCA A(B)' 'Mode' (two) – Enabled
Verify 'LTU3' to 'LTU4' 'IMCA A(B)' 'Position' (two) – increasing
Verify 'LTU3' to 'LTU4' 'IMCA A(B)' 'Shaft Spd' (two) ≤ 48.21 rpm

After motion is complete

Verify 'LTU3' to 'LTU4' 'IMCA A(B)' 'Mode' (two) – On

12. LTU LATCH PHASE 3B

12.1 LTU IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

sel 'LTU1' to 'LTU2' 'IMCA Selection' (two) – CMD IMCA A(B)
sel all others – none

cmd Load HW Config

Verify 'LTU1' to 'LTU2' 'State' (two) – CMD IMCA A(B)

Verify all others – none

12.2 LTU Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'LTU' – 1 1
all others – 0

cmd Load Init Frame Config (Verify 'LTU' 'State': 11)

Verify all others: 0

NOTE

Initialization frame 11 commands phase 3B latch of the LTUs.

12.3 LTU IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'LTU1' to 'LTU2' 'IMCA' 'A(B)' 'Initialize' (two) – \surd

12.4 LTU IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 80 seconds.

MSS: MT: Manual Translate: MT Manual Translate

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 14 of 15 pages

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

MT LTU ED Manual Operations

Verify 'LTU1' to 'LTU2' 'IMCA A(B)' 'Mode' (two) – Enabled

Verify 'LTU1' to 'LTU2' 'IMCA A(B)' 'Position' (two) – increasing

Verify 'LTU1' to 'LTU2' 'IMCA A(B)' 'Shaft Spd' (two) ≤ 48.21 rpm

After motion complete

Verify 'LTU1' to 'LTU2' 'IMCA A(B)' 'Mode' (two) – On

13. LTU LATCH PHASE 4

13.1 LTU IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

sel 'LTU1' to 'LTU4' 'IMCA Selection' (four) – CMD IMCA A(B)

sel all others – none

cmd Load HW Config

Verify 'LTU1' to 'LTU4' 'State' (four)– CMD IMCA A(B)

Verify all others – none

13.2 LTU Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'LTU' – 1 2
all others – 0

cmd Load Init Frame Config (Verify 'LTU' 'State': 12)

Verify all others: 0

NOTE

Initialization frame 12 commands phase 4 latch of the LTUs.

13.3 LTU IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'LTU1' to 'LTU4' 'IMCA' 'A(B)' 'Initialize' (four) – \surd

8.204 MT MANUAL LTU LATCH (ED DISENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 15 of 15 pages

13.4 LTU IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 80 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – Enabled
Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Position' (four) – increasing
Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Shaft Spd' (four) ≤ 48.21 rpm

After motion complete

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – On

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'State' 'Lat' (four) – ✓

14. LTU IMCAs POWERDOWN

14.1 Commanding LTU IMCAs to Standby

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – Standby

14.2 LTU IMCAs Power Removal

sel RPC [X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B' [X]:

cmd 'RPC Position' – Open (Verify – Op)

Repeat

This Page Intentionally Blank

NOTE

1. The IMCA automatically returns to On mode after the programmed trajectory has completed.
2. A pause command can be issued by commanding the IMCA to On mode on the following page:
 MSS: MT: Manual Translate: MT Manual Translate
 'IMCA Commands'
3. The IMCA takes approximately 6 seconds to complete self-tests once power is applied.
4. When I/O is enabled to the IMCAs, expect the following Robotics Advisory messages:
 'R9Z - MSS MT LTU 1 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT LTU 2 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT LTU 3 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT LTU 4 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT ED IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT TD IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT UMA 1 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT UMA 2 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT TUS 1 IMCA 1,2 Comm or Device Fail'
 'R9Z - MSS MT TUS 2 IMCA 1,2 Comm or Device Fail'
5. MT IMCA RT FDIR remains inhibited at all times to avoid channel switching caused by nominal IMCA power removal. This also suppresses some of the nuisance RT Comm Fail C&W messages.
6. The 'LTU2' 'IMCA B' 'Mode' field is incorrect on
 MSS: MT: Manual Translate: LTU ED:
MT LTU ED Manual Operations
 The mode of this IMCA must be verified on MSS: MT: Power:
MT Power (SPN 2422)

1. IMCA RT I/O ENABLE

If MT IMCAs I/O not Enable

MSS: MT: 'MT' 'Amp 1' MT LB A: RT Status:

LB MT 1 RT Status

'RT Status'

- cmd** '00 LTU 1P' Enable **Execute** (Verify – Ena)
- cmd** '01 LTU 2P' Enable **Execute** (Verify – Ena)
- cmd** '02 LTU 3P' Enable **Execute** (Verify – Ena)
- cmd** '03 LTU 1S' Enable **Execute** (Verify – Ena)
- cmd** '04 LTU 4P' Enable **Execute** (Verify – Ena)
- cmd** '05 LTU 3S' Enable **Execute** (Verify – Ena)
- cmd** '06 LTU 2S' Enable **Execute** (Verify – Ena)
- cmd** '07 LTU 4S' Enable **Execute** (Verify – Ena)
- cmd** '08 ED P' Enable **Execute** (Verify – Ena)
- cmd** '09 TD P' Enable **Execute** (Verify – Ena)

8.205 MT MANUAL LTU UNLATCH (ED ENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 2 of 10 pages

cmd '11 ED S' Enable **Execute** (Verify – Ena)

sel RT Status Continued RT#16-25

LB MT 1 RT Status Cont 'RT Status'

cmd '14 TD S' Enable **Execute** (Verify – Ena)

cmd '16 TUS 1S' Enable **Execute** (Verify – Ena)

cmd '17 TUS 2P' Enable **Execute** (Verify – Ena)

cmd '18 TUS 2S' Enable **Execute** (Verify – Ena)

cmd '19 UMA 1P' Enable **Execute** (Verify – Ena)

cmd '20 UMA 1S' Enable **Execute** (Verify – Ena)

cmd '21 UMA 2P' Enable **Execute** (Verify – Ena)

cmd '22 UMA 2S' Enable **Execute** (Verify – Ena)

cmd '24 TUS 1P' Enable **Execute** (Verify – Ena)

2. MT SOFTWARE PROCESS INITIATION

PCS

MSS: MT: MT Mode: **MT Mode**

If 'MT Process State' – Disabled

cmd Initiate MT Process **Execute**

Verify 'SEPS Process State' – Initiated

Verify 'IMCA Process State' – Initiated

Verify 'MT Process State' – Initiated

If 'MT Software Mode' – Idle or Auto

cmd Standby **Execute** (Verify – Standby)

If 'MT Software Mode' – Standby

cmd Manual **Execute** (Verify – Manual)

3. TUS POWER VERIFICATION

MSS: MT: Power: **MT Power**

Verify 'TUS1' 'RPCM S0-4B-F' 17 – CI

Verify 'MT' 'RPCM MT-4B' 13,14 (two) – CI

Verify 'TUS2' 'RPCM S0-3A-E' 18 – CI

Verify 'MT' 'RPCM MT-3A' 13,14 (two) – CI

4. TD IMCA POWER APPLICATION

MSS: MT: Power: 'RPCM MT-4B(3A)' 4: **RPCM MT4B(3A) A RPC 04**

cmd 'RPC Position' – Close (Verify – CI)

MSS: MT: Power: **MT Power**

Verify 'MT' 'RPCM MT-4B(3A)' 'TD' 'Mode' – Standby

Verify 'MT' 'RPCM MT-4B(3A)' 'TD' 'Fault' – blank

8.205 MT MANUAL LTU UNLATCH (ED ENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 3 of 10 pages

MSS: MT: IMCA Data State State: MT IMCA Data State State

Verify 'TD' 'IMCA' 'A(B)' 'Status Measurements' – blank

5. TD POSITION HOLD

5.1 TD IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual: MT HW Config Manual

sel 'TD' 'IMCA Selection' – CMD IMCA A(B)

sel all others – none

cmd Load HW Config (Verify 'TD' 'State' – CMD IMCA A(B))

Verify all others – none

5.2 TD Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'TD' – 2

all others – 0

cmd Load Init Frame Config (Verify 'TD' 'State': 2)

Verify all others: 0

NOTE

Initialization frame 2 places the TD in position hold to prevent motion once the LTU is unlatched.

5.3 TD IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TD' 'IMCA' 'A(B)' 'Initialize' – ✓

5.4 Moding TD IMCAs to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TD1(2)' 'IMCA A(B)' 'Mode' – On

8.205 MT MANUAL LTU UNLATCH (ED ENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 4 of 10 pages

6. LTU UNLATCH PHASE 1

6.1 LTU IMCAs Power Application

sel RPC [X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' [X]:

cmd 'RPC Position' – Close (Verify – CI)

Repeat

MSS: MT: Power:

Verify 'MT' 'RPCM MT-4B(3A)' 'LTU1' to 'LTU4' 'Mode' (four) – Standby
Verify 'MT' 'RPCM MT-4B(3A)' 'LTU1' to 'LTU4' 'Fault' (four) – blank

MSS: MT: IMCA Data State State:

Verify 'LTU1' to 'LTU4' 'IMCA' 'A(B)' 'Status Measurements' (four) – blank

6.2 LTU IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

sel 'LTU1' to 'LTU4' 'IMCA Selection' (four) – CMD IMCA A(B)
sel all others – none

cmd Load HW Config

Verify 'LTU1' to 'LTU4' 'State' (four) – CMD IMCA A(B)

Verify all others – none

6.3 LTU Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'LTU' – 2
all others – 0

cmd Load Init Frame Config (Verify 'LTU' 'State': 2)

Verify all others: 0

6.4 LTU IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'LTU1' to 'LTU4' 'IMCA' 'A(B)' 'Initialize' (four) – ✓

8.205 MT MANUAL LTU UNLATCH (ED ENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 5 of 10 pages

6.5 Moding LTU IMCAs to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – On

6.6 LTU Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'LTU' – 5
all others – 0

cmd Load Init Frame Config (Verify 'LTU' 'State': 5)

Verify all others: 0

NOTE

Initialization frame 5 commands phase 1 unlatching of the LTUs.

6.7 LTU IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'LTU1' to 'LTU4' 'IMCA' 'A(B)' 'Initialize' (four) – ✓

6.8 LTU IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 110 seconds.

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – Enabled
Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Position' (four) – decreasing
Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Shaft Spd' (four) ≤ 48.21 rpm

After motion complete

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – On

8.205 MT MANUAL LTU UNLATCH (ED ENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 6 of 10 pages

7. ED ENGAGEMENT

7.1 ED IMCA Power Application

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' 11:

cmd 'RPC Position' – Close (Verify – Cl)

MSS: MT: Power:

Verify 'MT' 'RPCM MT-4B(3A)' 'ED' 'Mode' – Standby

Verify 'MT' 'RPCM MT-4B(3A)' 'ED' 'Fault' – blank

MSS: MT: IMCA Data State State:

Verify 'ED' 'IMCA' 'A(B)' 'Status Measurements' – blank

MSS: MT: Manual Translate: LTU ED:

Verify 'ED1(2)' 'Switch States' 'Engaged' – blank

Verify 'ED1(2)' 'Switch States' 'Disengage Trigger' – √

Verify 'ED1(2)' 'Switch States' 'Disengage Verify' – √

Verify 'ED1(2)' 'Switch States' 'Alt Disengage' – √

7.2 ED IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

sel 'ED' 'IMCA Selection' – CMD IMCA A(B)

sel all others – none

cmd Load HW Config (Verify 'ED' 'State' – CMD IMCA A(B))

Verify all others – none

7.3 ED Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'ED' – 2

all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 2)

Verify all others: 0

7.4 ED IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'ED' 'IMCA' 'A(B)' 'Initialize' – √

8.205 MT MANUAL LTU UNLATCH (ED ENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 7 of 10 pages

7.5 Moding ED IMCAs to On

MSS: MT: Manual Translate:

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – On

7.6 ED Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'ED' – 3
all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 3)

Verify all others: 0

NOTE

Initialization Frame 3 commands the lowering of the TD wheel to the ITS Rail.

7.7 ED IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'ED' 'IMCA' 'A(B)' 'Initialize' – \checkmark

7.8 ED IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 50 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – Enabled
Verify 'ED1(2)' 'IMCA A(B)' 'Position' – decreasing
Verify 'ED1(2)' 'IMCA A(B)' 'Shaft Spd' \leq 48 rpm

8.205 MT MANUAL LTU UNLATCH (ED ENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 8 of 10 pages

After motion complete

Verify 'ED1(2)' 'Switch States' 'Engaged' – blank
Verify 'ED1(2)' 'Switch States' 'Disengage Trigger' – blank
Verify 'ED1(2)' 'Switch States' 'Disengage Verify' – blank
Verify 'ED1(2)' 'Switch States' 'Alt Disengage' – √
Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – On

7.9 Commanding ED IMCA to Standby

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify 'ED1(2)' 'Mode' – Standby

8. LTU UNLATCH PHASE 2

8.1 LTU IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual: MT HW Config Manual

sel 'LTU1' to 'LTU4' 'IMCA Selection' (four) – CMD IMCA A(B)
sel all others – none

cmd Load HW Config

Verify 'LTU1' to 'LTU4' 'State' (four) – CMD IMCA A(B)

Verify all others – none

8.2 LTU Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'LTU' – 6
all others – 0

cmd Load Init Frame Config (Verify 'LTU' 'State': 6)

Verify all others: 0

NOTE

Initialization frame 6 commands phase 2 unlatch of the LTUs.

8.205 MT MANUAL LTU UNLATCH (ED ENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 9 of 10 pages

8.3 LTU IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'LTU1' to 'LTU4' 'IMCA' 'A(B)' 'Initialize' (four) – ✓

8.4 LTU IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 150 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – Enabled

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Position' (four) – decreasing

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Shaft Spd' (four) ≤ 32.14 rpm

After motion complete

Verify 'ED1(2)' 'Switch States' 'Engaged' – ✓

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – On

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'State' 'Rel' (four) – ✓

8.5 Commanding LTU IMCAs to Standby

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'LTU1' to 'LTU4' 'IMCA A(B)' 'Mode' (four) – Standby

9. ED IMCA POWER REMOVAL

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' 11:

cmd 'RPC Position' – Open (Verify – Op)

8.205 MT MANUAL LTU UNLATCH (ED ENGAGE)

(RBT GEN/ULF1 - ALL/FIN 2)

Page 10 of 10 pages

10. LTU IMCAs POWER REMOVAL

sel RPC [X] where [X] =

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' [X]:

cmd 'RPC Position' – Open (Verify – Op)

Repeat

8.206 MT MANUAL LDU DRIVE CHANGEOVER

(RBT GEN/12A - ALL/FIN)

Page 1 of 6 pages

NOTE

1. Procedure assumes failure occurred on the Prime string.
2. The IMCA automatically returns to On mode after the programmed trajectory has completed.
3. A pause command can be issued by commanding the IMCA to On mode on the following page:
MSS: MT: Manual Translate: MT Manual Translate
'IMCA Commands'
4. The IMCA takes approximately 6 seconds to complete self-tests once power is applied.

PCS

1. MT SOFTWARE PROCESS INITIATION

MSS: MT: MT Mode: MT Mode

If MT Process State – Disabled

cmd Initiate MT Process **Execute**

Verify 'SEPS Process State' – Initiated

Verify 'IMCA Process State' – Initiated

Verify 'MT Process State' – Initiated

If MT Software Mode – Idle or Auto

cmd Standby **Execute** (Verify – Standby)

If MT Software Mode – Standby

cmd Manual **Execute** (Verify – Manual)

2. TUS POWER VERIFICATION

MSS: MT: Power: MT Power

Verify 'TUS1' 'RPCM S0-4B-F' 17 – CI

Verify 'MT' 'RPCM MT-4B' 13,14 (two) – CI

Verify 'TUS2' 'RPCM S0-3A-E' 18 – CI

Verify 'MT' 'RPCM MT-3A' 13,14 (two) – CI

3. TD 1(2) IMCA POWER REMOVAL

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' 4: RPCM MT4B(3A) A RPC 04

cmd RPC Position – Open (Verify – Op)

4. TD 2(1) IMCA POWER APPLICATION

MSS: MT: Power: 'MT' 'RPCM MT-3A(4B)' 4: RPCM MT3A(4B) A RPC 04

cmd RPC Position – Close (Verify – Cl)

8.206 MT MANUAL LDU DRIVE CHANGEOVER

(RBT GEN/12A - ALL/FIN)

Page 2 of 6 pages

5. TD 2(1) COMMANDING ON

5.1 IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

sel 'TD' 'IMCA Selection' – CMD IMCA B(A)

cmd Load HW Config (Verify 'TD' 'State' – CMD IMCA B(A))

Verify all others – none

5.2 Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'TD' – 2

all others – 0

cmd Load Init Frame Config (Verify 'TD' 'State': 2)

√all others: 0

5.3 IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TD' 'IMCA' 'B(A)' 'Initialize' – √

5.4 Mode TD IMCA to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TD 2(1)' 'IMCA B(A)' Mode – On

6. ED IMCA SETUP

PCS

6.1 ED IMCA Power Application

MSS: MT: Power: 'MT' 'RPCM MT-3A(4B)' 11:

RPCM MT3A(4B) A RPC 11

cmd RPC Position – Close (Verify – Cl)

6.2 IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

8.206 MT MANUAL LDU DRIVE CHANGEOVER

(RBT GEN/12A - ALL/FIN)

Page 3 of 6 pages

sel 'ED' 'IMCA Selection' – CMD IMCA B(A)

cmd Load HW Config (Verify 'ED' 'State' – CMD IMCA B(A))

√all others – none

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify 'ED 2(1)' 'Switch States' 'Engaged' – blank

Verify 'ED 2(1)' 'Switch States' 'Disengage Trigger' – √

Verify 'ED 2(1)' 'Switch States' 'Disengage Verify' – √

Verify 'ED 2(1)' 'Switch States' 'Center Cam Alt Disengage' – blank

7. TD CHANGEOVER PART 1

7.1 Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'ED' – 2

all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 2)

√all others: 0

7.2 IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'ED' 'IMCA' 'B(A)' 'Initialize' – √

7.3 Mode ED IMCA to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify 'ED' 'IMCA B(A)' 'Mode' – On

7.4 Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'ED' – 5

all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 5)

√all others: 0

8.206 MT MANUAL LDU DRIVE CHANGEOVER

(RBT GEN/12A - ALL/FIN)

Page 4 of 6 pages

7.5 IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'ED' 'IMCA' 'B(A)' 'Initialize' – √

7.6 IMCA Movement Initiation

Verify IMCA motion using the following page:

MSS: MT: Manual Translate: LTU ED:

CAUTION

Mode the IMCA to On if it is still Enabled after 60 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED 2(1)' 'IMCA B(A)' 'Mode' – Enabled

Verify 'ED 2(1)' 'IMCA B(A)' 'Position' – increasing

Verify 'ED 2(1)' 'IMCA B(A)' 'Shaft Spd' ≤ 24 rpm

Verify 'ED 2(1)' 'Switch States' 'Engaged' – √

Verify 'ED 2(1)' 'Switch States' 'Disengage Trigger' – blank

Verify 'ED 2(1)' 'Switch States' 'Disengage Verify' – blank

Verify 'ED 2(1)' 'Switch States' 'Center Cam Alt Disengage' – blank

Verify 'ED 2(1)' 'IMCA B(A)' 'Mode' – On

8. TD CHANGEOVER PART 2

8.1 Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'ED' – 6

cmd Load Init Frame Config (Verify 'ED' 'State': 6)

Verify all others: 0

8.2 IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'ED' 'IMCA' 'B(A)' 'Initialize' – √

8.206 MT MANUAL LDU DRIVE CHANGEOVER

(RBT GEN/12A - ALL/FIN)

Page 5 of 6 pages

8.3 IMCA Movement Initiation

Verify IMCA motion using the following page:

MSS: MT: Manual Translate: LTU ED:

CAUTION

Mode the IMCA to On if it is still Enabled after 50 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED2(1)' 'IMCA B(A)' 'Mode' – Enabled

Verify 'ED2(1)' 'IMCA B(A)' 'Position' – increasing

Verify 'ED2(1)' 'IMCA B(A)' 'Shaft Spd' ≤ 24 rpm

Verify 'ED2(1)' 'Switch States' 'Engaged' – √

Verify 'ED2(1)' 'Switch States' 'Disengage Trigger' – blank

Verify 'ED2(1)' 'Switch States' 'Disengage Verify' – blank

Verify 'ED2(1)' 'Switch States' 'Center Cam Alt Disengage' – √

Verify 'ED2(1)' 'IMCA B(A)' 'Mode' – On

9. TD CHANGEOVER PART 3

9.1 Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'ED' – 7

all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 7)

Verify all others: 0

9.2 IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'ED' 'IMCA' 'B(A)' 'Initialize' – √

9.3 IMCA Movement Initiation

Verify IMCA motion using the following page:

MSS: MT: Manual Translate: LTU ED:

8.206 MT MANUAL LDU DRIVE CHANGEOVER

(RBT GEN/12A - ALL/FIN)

Page 6 of 6 pages

CAUTION

Mode the IMCA to On if it is still Enabled after 50 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED 2(1)' 'IMCA B(A)' 'Mode' – Enabled

Verify 'ED 2(1)' 'IMCA B(A)' 'Position' – decreasing

Verify 'ED 2(1)' 'IMCA B(A)' 'Shaft Spd' ≤ 24 rpm

Verify 'ED 2(1)' 'Switch States' 'Engaged'

– √

Verify 'ED 2(1)' 'Switch States' 'Disengage Trigger'

– blank

Verify 'ED 2(1)' 'Switch States' 'Disengage Verify'

– blank

Verify 'ED 2(1)' 'Switch States' 'Center Cam Alt Disengage'

– √

Verify 'ED 2(1)' 'IMCA B(A)' 'Mode'

– On

10. ED POWERDOWN

PCS

10.1 Command IMCA to Standby

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED 2(1)' Mode – Standby

10.2 IMCAs Power Removal

MSS: MT: Power: 'MT' 'RPCM MT-3A(4B)' 11:

cmd RPC Position – Open (Verify – Op)

8.208 MT MANUAL TUS INITIALIZATION

(RBT GEN/ULF1 - ALL/FIN 1) Page 1 of 7 pages

I

NOTE

1. The IMCA automatically returns to On mode after the programmed trajectory has completed.
2. A pause command can be issued by commanding the IMCA to On mode on the following page
MSS: MT: Manual Translate:
'IMCA Commands'
3. The IMCA takes approximately 6 seconds to complete self-tests once power is applied.

1. MT SOFTWARE PROCESS INITIATION

PCS

MSS: MT: MT Mode:

If 'MT Process State' – Disabled

cmd Initiate MT Process **Execute**

Verify 'SEPS Process State' – Initiated

Verify 'IMCA Process State' – Initiated

Verify 'MT Process State' – Initiated

If 'MT Software Mode' – Idle or Auto

cmd Standby **Execute** (Verify – Standby)

If 'MT Software Mode' – Standby

cmd Manual **Execute** (Verify – Manual)

2. TUS IMCAs POWER APPLICATION

NOTE

The IMCA takes approximately 6 seconds to complete self-tests once power is applied.

MSS: MT: Power

'TUS1'

sel RPCM S0-3A-F

sel RPC 1

Verify 'RPC Position' – Op

MSS: MT: Power

'TUS1'

8.208 MT MANUAL TUS INITIALIZATION

(RBT GEN/ULF1 - ALL/FIN 1) Page 2 of 7 pages

sel RPCM S0-4B-F

sel RPC 1

Verify 'RPC Position' – Op

MSS: MT: Power

'TUS2'

sel RPCM S0-3A-E

sel RPC 1

Verify 'RPC Position' – Op

MSS: MT: Power

'TUS2'

sel RPCM S0-4B-E

sel RPC 1

Verify 'RPC Position' – Op

MSS: MT: Power

'TUS1'

sel RPCM S0-4B(3A)-F

sel RPC 1

8.208 MT MANUAL TUS INITIALIZATION

(RBT GEN/ULF1 - ALL/FIN 1) Page 3 of 7 pages

cmd 'RPC Position' – Close (Verify – Cl)

MSS: MT: Power

MT Power

'TUS2'

sel RPCM S0-4B(3A)-E

RPCM S04B(3A) E

sel RPC 1

RPCM S04B(3A) E RPC 01

cmd 'RPC Position' – Close (Verify – Cl)

MSS: MT: IMCA Data State State: **MT IMCA Data State State**

Verify Status Measurements 'TUS1' to 'TUS2' 'IMCA A(B)' (two) – blank

MSS: MT: Power: **MT Power**

Verify 'TUS1' 'RPCM S0-4B(3A)-F' Mode – Standby

Verify 'TUS1' 'RPCM S0-4B(3A)-F' Fault – blank

Verify 'TUS2' 'RPCM S0-4B(3A)-E' Mode – Standby

Verify 'TUS2' 'RPCM S0-4B(3A)-E' Fault – blank

3. IMCA COMMANDING SELECTION

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

sel 'TUS1' to 'TUS2' 'IMCA Selection' (two) – CMD IMCA A(B)

cmd Load HW Config

Verify 'TUS1' to 'TUS2' 'State' (two) – CMD IMCA A(B)

Verify all others – none

4. TUS INITIALIZATION (PHASE 1)

4.1 TUS Initialization Frame Selection

MSS: MT: Manual Translate: Init Frame Config:

MT Init Frame Config

input 'TUS Init Frame' – 2

cmd Load Init Frame Config (Verify 'TUS' 'State': 2)

Verify 'State' all others – 0

8.208 MT MANUAL TUS INITIALIZATION

(RBT GEN/ULF1 - ALL/FIN 1) Page 4 of 7 pages

4.2 TUS IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Initialize' (two) – √

4.3 Mode TUS IMCA to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' (two)– On

4.4 TUS Initialization Frame Selection

MSS: MT: Manual Translate: Init Frame Config:

MT Init Frame Config

input 'TUS Init Frame' – 3

cmd Load Init Frame Config (Verify 'TUS' 'State': 3)

Verify 'State' all others: 0

4.5 TUS IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Initialize' (two) – √

4.6 TUS IMCA Movement Initiation

NOTE

Time for IMCA motion is ≤ 10 seconds.

Verify IMCA motion using the following page

MSS: MT: Manual Translate: TUS TD:

MT TUS TD Manual Operations

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

8.208 MT MANUAL TUS INITIALIZATION

(RBT GEN/ULF1 - ALL/FIN 1) Page 5 of 7 pages

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' (two) – On
Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Outer sw' 'Hi' to 'Lo' (four) – blank
Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Inner sw' 'Hi' to 'Lo' (four) – blank

4.7 Mode IMCA to Standby

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' (two) – Standby

5. TUS INITIALIZATION (PHASE 2)

5.1 TUS Initialization Frame Selection

MSS: MT: Manual Translate: Init Frame Config: MT Init Frame Config

input 'TUS Init Frame' – 4

cmd Load Init Frame Config (Verify 'TUS' 'State': 4)

Verify 'State' all others: 0

5.2 TUS IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Initialize' (two) – \sqrt

5.3 Mode TUS IMCA to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' (two) – On

5.4 IMCA Movement Initiation

NOTE

Time for IMCA motion is \leq 15 seconds.

Verify IMCA motion using the following page

MSS: MT: Manual Translate: TUS TD:

MT TUS TD Manual Operations

8.208 MT MANUAL TUS INITIALIZATION

(RBT GEN/ULF1 - ALL/FIN 1) Page 6 of 7 pages

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' (two) – On
Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Outer sw' 'Hi' – blank
Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Inner sw' 'Hi' – blank
Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Outer sw' 'Lo' – √
Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Inner sw' 'Lo' – √

6. TUS INITIALIZATION (PHASE 3)

6.1 TUS Initialization Frame Selections

MSS: MT: Manual Translate: Init Frame Config:

MT Init Frame Config

input 'TUS' 'Init Frame' – 5

cmd Load Init Frame Config (Verify 'TUS' 'State': 5)

Verify 'State' all others: 0

6.2 TUS IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Initialize' (two) – √

6.3 TUS IMCA Movement Initialization

NOTE

Time for IMCA motion is ≤ 30 seconds.

Verify IMCA motion using the following page

MSS: MT: Manual Translate: TUS TD:

MT TUS TD Manual Operations

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' – On
Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Outer sw' 'Hi' – √
Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Inner sw' 'Hi' – √
Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Outer sw' 'Lo' – blank
Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Inner sw' 'Lo' – blank

8.208 MT MANUAL TUS INITIALIZATION

(RBT GEN/ULF1 - ALL/FIN 1) Page 7 of 7 pages

7. TUS INITIALIZATION (PHASE 4)

7.1 TUS Initialization Frame Selection

MSS: MT: Init Frame:

input 'TUS' 'Init Frame' – 6

cmd Load Init Frame Config (Verify 'TUS' 'State': 6)

Verify 'State' all others: 0

7.2 TUS IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Initialize' (two) – \sqrt

7.3 TUS IMCA Movement Initiation

NOTE

Time for IMCA motion is \leq 10 seconds.

Verify IMCA motion using the following page

MSS: MT: Manual Translate: TUS TD:

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: TUS TD:

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' (two) – On

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Outer sw' 'Hi' to 'Lo' (four) – blank

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Inner sw' 'Hi' to 'Lo' (four) – blank

NOTE

The 'Inner sw' 'Hi' microswitch may or may not be tripped at end of TUS Initialization Sequence. If tripped, it will be automatically cleaned up when TUS control is enabled.

This Page Intentionally Blank

8.209 MT TUS CABLE CUT

(RBT GEN/ULF1 - ALL/FIN)

Page 1 of 3 pages

1. VERIFICATION

PCS

MSS: MT: MT Mode:

Verify SEPS Process State – Initiated

MSS: MT: Power:

If failed cable – TUS1

√'TUS2' RPCM S0-3A-E RPC 18 – CI

√'TUS1' RPCM S0-4B-F RPC 17 – Op

sel RPCM S0-4B-F RPC 17

cmd Close Cmd inhibit (Verify – Inh)

Go to step 2.

If failed cable – TUS2

√'TUS1' RPCM S0-4B-F RPC 17 – CI

√'TUS2' RPCM S0-3A-E RPC 18 – Op

sel RPCM S0-3A-E RPC 18

cmd Close Cmd inhibit (Verify – Inh)

Go to step 3.

2. TUS1 CUT

2.1 TUS1 Cable Cutter Relay A Power

MSS: MT: TUS1 Cut: RPCM MT3A RPC 03:

cmd 'RPC Position' – Close (Verify – CI)

2.2 TUS1 Cable Cutter Relay B Power

MSS: MT: TUS1 Cut: RPCM MT3A RPC 06:

cmd 'RPC Position' – Close (Verify – CI)

2.3 TUS1 Cable Cut

CAUTION

The following step will sever the TUS1 Cable.

MSS: MT: TUS1 Cut: RPCM MT3A RPC 17:

cmd 'RPC Position' – Close (Verify – CI)

8.209 MT TUS CABLE CUT

(RBT GEN/ULF1 - ALL/FIN)

Page 2 of 3 pages

2.4 TUS1 Cable Cutter Unpower

cmd 'RPC Position' – Open (Verify – Op)

2.5 TUS1 Cable Cutter Relay B Unpower

MSS: MT: TUS1 Cut: RPCM MT3A RPC 06:

RPCM MT3A A RPC 06

cmd 'RPC Position' – Open (Verify – Op)

2.6 TUS1 Cable Cutter Relay A Unpower

MSS: MT: TUS1 Cut: RPCM MT3A RPC 03:

RPCM MT3A RPC 03

cmd 'RPC Position' – Open (Verify – Op) >>

3. TUS2 CUT

3.1 TUS2 Cable Cutter Relay A Power

MSS: MT: TUS2 Cut: RPCM MT4B RPC 03:

RPCM MT4B A RPC 03

cmd 'RPC Position' – Close (Verify – Cl)

3.2 TUS2 Cable Cutter Relay B Power

MSS: MT: TUS2 Cut: RPCM MT4B RPC 06:

RPCM MT4B A RPC 06

cmd 'RPC Position' – Close (Verify – Cl)

3.3 TUS2 Cable Cut

CAUTION

The following step will sever the TUS2 Cable.

MSS: MT: TUS2 Cut: RPCM MT4B RPC 17:

RPCM MT4B A RPC 17

cmd 'RPC Position' – Close (Verify – Cl)

3.4 TUS2 Cable Cutter Unpower

cmd 'RPC Position' – Open (Verify – Op)

3.5 TUS2 Cable Cutter Relay B Unpower

MSS: MT: TUS2 Cut: RPCM MT4B RPC 06:

RPCM MT4B A RPC 06

cmd 'RPC Position' – Open (Verify – Op)

8.209 MT TUS CABLE CUT

(RBT GEN/ULF1 - ALL/FIN)

Page 3 of 3 pages

3.6 TUS2 Cable Cutter Relay A Unpower

MSS: MT: TUS2 Cut: RPCM MT4B RPC 03:

RPCM MT4B A RPC 03

cmd 'RPC Position' – Open (Verify – Op)

This Page Intentionally Blank

8.210 MT TRANSLATE TO NEAREST LOGICAL WORKSITE

(RBT GEN/E8 - ALL/FIN 1) Page 1 of 7 pages

NOTE

1. The IMCA automatically returns to On mode after the programmed trajectory has completed.
2. A pause command can be issued by commanding the IMCA to On mode on the following page:
MSS: MT: Manual Translate:
'IMCA Commands'
3. The IMCA takes approximately 6 seconds to complete self-tests once power is applied.

1. MT SOFTWARE PROCESS VERIFICATION

PCS

MSS: MT: MT Mode:

If 'MT Process State' – Disabled
cmd Initiate MT Process **Execute**

Verify 'SEPS Process State' – Initiated
Verify 'IMCA Process State' – Initiated
Verify 'MT Process State' – Initiated

If 'MT Software Mode' – Idle or Auto
cmd Standby **Execute** (Verify – Standby)

If 'MT Software Mode' – Standby
cmd Manual **Execute** (Verify – Manual)

2. MT RPCM AND AMPLIFIER POWER VERIFICATION

MSS: MT: Power:

Verify 'TUS1' 'RPCM S0-4B-F' 17 – CI
Verify 'MT' 'RPCM MT-4B' 13,14 – CI

3. TD1(2) IMCA POWER VERIFICATION

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' 4:

√'RPC Position' – CI

MSS: MT: Power:

MSS: MT: IMCA Data Stale State:

Verify 'Status Measurements' 'TD' 'IMCA' A(B) – blank

√'MT' 'RPCM MT-4B(3A)' 'TD Mode' – Standby

Verify 'MT' 'RPCM MT-4B(3A)' 'TD Fault' – blank

8.210 MT TRANSLATE TO NEAREST LOGICAL WORKSITE

(RBT GEN/E8 - ALL/FIN 1) Page 2 of 7 pages

4. TD PHASE 2 SETUP

4.1 TD IMCA Commanding Selection

MSS: MT: Manual Translate HW Config Manual:
MT HW Config Manual

pick 'TD' 'IMCA Selection' – CMD IMCA A(B)
pick all others – none

cmd Load HW Config (Verify 'State' 'TD' – CMD IMCA A(B))

Verify all others – none

4.2 Loading Position Hold Init Frame

MSS: MT: Manual Translate: Init Frame Config: MT Init Frame Config

input 'TD' 'Init Frame' – 2
input all others – 0

cmd Load Init Frame Config (Verify 'TD' 'State': 2)

Verify all others: 0

4.3 TD IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TD' 'IMCA' A(B) 'Initialize' – \checkmark

4.4 TD IMCA Mode to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TD1(2)' 'IMCA' A(B) Mode – On

4.5 TD Initialization Frame Selection

Table 1. Initialization Frame Selection

Nearest Logical Worksite Location	Init Frame
Starboard (+Y)	140
Port (-Y)	148

MSS: MT: Manual Translate: Init Frame Config: MT Init Frame Config

input 'TD' 'Init Frame' (Refer to Table 1)

cmd Load Init Frame Config (Verify 'TD' 'State', refer to Table 1)

Verify all others: 0

8.210 MT TRANSLATE TO NEAREST LOGICAL WORKSITE

(RBT GEN/E8 - ALL/FIN 1) Page 3 of 7 pages

4.6 TD IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'TD' 'IMCA' A(B) 'Initialize' – √

5. TUS IMCAs POWER VERIFICATION

MSS: MT: Power: 'RPCM S0-4B(3A)-F' 1:

√'RPC Position' – CI

MSS: MT: Power: 'RPCM S0-4B(3A)-E' 1:

√'RPC Position' – CI

MSS: MT: Power:

MSS: MT: IMCA Data State State:

Verify 'Status Measurements' 'TUS1' to 'TUS2' 'IMCA A(B)' – blank

√'TUS1' 'RPCM S0-4B(3A)-F' 'Mode' – Standby

Verify 'TUS1' 'RPCM S0-4B(3A)-F' 'Fault' – blank

√'TUS2' 'RPCM S0-4B(3A)-E' 'Mode' – Standby

Verify 'TUS2' 'RPCM S0-4B(3A)-E' 'Fault' – blank

6. TUS CONTROL SETUP

6.1 TUS IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

pick 'TUS1' to 'TUS2' 'IMCA Selection' (two) – CMD IMCA A(B)

pick all others – none

cmd Load HW Config

Verify 'TUS1' 'State' – CMD IMCA A(B)

Verify 'TUS2' 'State' – CMD IMCA A(B)

Verify all others – none

6.2 Loading Safing Init Frame

MSS: MT: Manual Translate: Init Frame Config:

input 'TUS' 'Init Frame' – 2

input all others – 0

cmd Load Init Frame Config (Verify 'TUS' 'State': 2)

8.210 MT TRANSLATE TO NEAREST LOGICAL WORKSITE

(RBT GEN/E8 - ALL/FIN 1) Page 4 of 7 pages

Verify all others: 0

6.3 TUS IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TUS1' to 'TUS2' 'IMCA' A(B) 'Initialize' – ✓

6.4 TUS IMCA Mode to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TUS1' to 'TUS2' 'IMCA' A(B) Mode – On

6.5 TUS Initialization Frame Selection

MSS: MT: Manual Translate: Init Frame Config: MT Init Frame Config

input 'TUS Init Frame' – 8

cmd Load Init Frame Config (Verify 'TUS' 'State': 8)

Verify all others: 0

6.6 TUS IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TUS1' to 'TUS2' 'IMCA' A(B) 'Initialize' – ✓

6.7 TUS IMCA Movement Initiation

Verify IMCA motion using the following page:

MSS: MT: Manual Translate: TUS TD:

MT TUS TD Manual Operations

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TUS1' to 'TUS2' 'IMCA' A(B) 'State' – In Deadband

Verify 'TUS1' to 'TUS2' 'IMCA' A(B) 'Mode' – Enabled

8.210 MT TRANSLATE TO NEAREST LOGICAL WORKSITE

(RBT GEN/E8 - ALL/FIN 1) Page 5 of 7 pages

7. TD PHASE 2 TRANSLATE TO NEAREST WORKSITE

7.1 TD IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

pick 'TD' 'IMCA Selection' – CMD IMCA A(B)

pick all others – none

cmd Load HW Config (Verify 'State' 'TD' – CMD IMCA A(B))

Verify all others – none

7.2 TD IMCA Movement Initiation

Verify IMCA motion using the following page:

MSS: MT: Manual Translate: TUS TD:

MT TUS TD Manual Operations

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TD'1(2) 'Mode' – Enabled

Verify 'TD'1(2) 'Position' – changing

Verify 'TD'1(2) 'Shaft Spd' ≤ 33 rpm (+ if motion to port, - if starboard)

Verify 'TD'1(2) 'Mode' – On

8. TD PHASE 3 TRANSLATE TO NEAREST WORKSITE

8.1 TD Initialization Frame Selection

Table 2. Initialization Frame Selection

Nearest Logical Worksite Location	Init Frame
Starboard (+Y)	197
Port (-Y)	205

MSS: MT: Manual Translate: Init Frame Config: MT Init Frame Config

input 'TD' 'Init Frame' (Refer to Table 2)

input all others – 0

cmd Load Init Frame Config (Verify 'TD' 'State', refer to Table 2)

Verify all others: 0

8.2 TD IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TD' 'IMCA' A(B) 'Initialize' – \checkmark

8.210 MT TRANSLATE TO NEAREST LOGICAL WORKSITE

(RBT GEN/E8 - ALL/FIN 1) Page 6 of 7 pages

8.3 TD IMCA Movement Initiation

Verify IMCA motion using the following page:

MSS: MT: Manual Translate: TUS TD:

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: TUS TD:

Verify 'TD'1(2) 'Mode' – Enabled

Verify 'TD'1(2) 'Position' – changing

Verify 'TD'1(2) 'Shaft Spd' ≤ 9 rpm (+ if motion to port, - if starboard)

Verify 'TD'1(2) 'Mode' – On

Verify 'TD'1(2) 'Worksite sw stbd' – \surd

Verify 'TD'1(2) 'Worksite sw port' – \surd

9. TUS SHUTDOWN

9.1 TUS IMCA Commanding Selection

MSS: MT: Manual Translate HW Config Manual:

pick 'TUS1' to 'TUS2' 'IMCA Selection' (two) – CMD IMCA A(B)

pick all others – none

cmd Load HW Config

Verify 'TUS1' to 'TUS2' 'State' (two) – CMD IMCA A(B)

Verify all others – none

9.2 TUS IMCA Mode to On

MSS: MT: Manual Translate:

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: TUS TD:

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' – On

9.3 TUS IMCA Mode to Standby

MSS: MT: MT Translate:

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: TUS TD:

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' – Standby

8.210 MT TRANSLATE TO NEAREST LOGICAL WORKSITE

(RBT GEN/E8 - ALL/FIN 1) Page 7 of 7 pages

9.4 TUS IMCA BIT Initiation

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' BIT Initiate **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TUS1' to 'TUS2' 'IMCA' A(B) 'BIT Initiate' – ✓

9.5 TUS IMCA Powerdown

MSS: MT: Power: 'RPCM S0-4B(3A)-F' 1: RPCM S0-4B(3A)-F RPC 1

cmd 'RPC Position' – Open (Verify – Op)

MSS: MT: Power: 'RPCM S0-4B(3A)-E' 1: RPCM S0-4B(3A)-E RPC1

cmd 'RPC Position' – Open (Verify – Op)

This Page Intentionally Blank

MT

CAUTION
ALARM

MT Failed
During an
Autosequence

8.211 MT AUTOSEQUENCE FAILED RECOVERY

(RBT GEN/X2R4 - ALL/FIN 3) Page 1 of 7 pages

① All displays in this procedure are on the PCS.

② The command to clear the MT C&W is not available via the PCS. If **MCC** is not available, proceed to block 3.
CIPUI:
S0DD96IM1082K
Ops Name:
DSM_Clear_CWA_Data_MT.

③ Refer to Table 2 to identify the current MT configuration.

8.211 MT AUTOSEQUENCE FAILED RECOVERY

(RBT GEN/X2R4 - ALL/FIN 3) Page 2 of 7 pages

8.211 MT AUTOSEQUENCE FAILED RECOVERY

(RBT GEN/X2R4 - ALL/FIN 3) Page 3 of 7 pages

④ This note is for **MCC** use only. If the crew is performing this procedure, proceed with block 19.

If the ED and TD IMCAS on the original string are both healthy, the TD swap can be skipped, but this will require a mixed hardware configuration to be used in block 25. The MT translation in block 21, if required, can be completed using the TD on the original string.

⑤ This is the same Failed on Seq Step Number as in block 6.

8.211 MT AUTOSEQUENCE FAILED RECOVERY

5
 This is the same Failed on Seq Step Number as in block 6.

8.211 MT AUTOSEQUENCE FAILED RECOVERY

(RBT GEN/X2R4 - ALL/FIN 3) Page 5 of 7 pages

8.211 MT AUTOSEQUENCE FAILED RECOVERY

(RBT GEN/X2R4 - ALL/FIN 3) Page 6 of 7 pages

⑥ The default state for the MT IMCAs following an EXT transition is to have FDIR and I/O enabled. Therefore, step 2 may not be required if ODIN's EXT MDM transition recovery script has not already disabled FDIR and I/O. Note that FDIR is nominally always disabled. Expect RT Fail messages for IMCAS until power is applied. Expect bus channel swapping until IMCA is powered or FDIR is inhibited.

8.211 MT AUTOSEQUENCE FAILED RECOVERY

(RBT GEN/X2R4 - ALL/FIN 3) Page 7 of 7 pages

Table 1. MDM Transition Recovery

Microswitch Configuration	Action	Go to Block:
UMAs demated, LTUs latched	Mate UMAs Phase II	17[1]
LTUs in intermediate state, EDs not engaged	Latch LTUs Phase IV	16[2]
LTUs in intermediate state, one ED engaged	Unlatch Phase II	7[1],[3],[4]
LTUs unlatched, worksite sensors are acquired	Latch/Mate	24[1],[4]
LTUs unlatched, worksite sensors are not acquired	Translate to nearest logical worksite	21[1],[4]

[1] Stop after completing block 18.

[2] If the ED is in an intermediate state, the answer for block 28 is 'Yes'.

[3] After completing block 7, proceed to block 22.

[4] Skip block 26.

Table 2. MT Configuration based on Failed Sequence Step Number

Failed on Sequence Step Number	MT Configuration
1, 56, 57	UMAs are mated
2 to 9, 11 to 15, 50 to 55	LTUs are latched, UMAs are not mated
16 to 19, 40 to 49	LTUs in intermediate state, prizoids are engaged, ED may be engaged
20, 39, 71, 72	LTUs in intermediate state, prizoids are not engaged, ED is engaged
21 to 25, 33 to 38, 70	LTUs are unlatched, ED is engaged
26 to 32	MT is between worksites

This Page Intentionally Blank

8.212 MT GENERIC MODIFY PREVIOUS INIT FRAME

(RBT GEN/ULF1 - ALL/FIN 1)

Page 1 of 4 pages

1. RECORDING MECHANISM DATA

Record mechanism(s) and IMCA to be commanded and Init Frame to be modified in Table 1.

Table 1. Recording Mechanism Data

Mechanism(s) to be commanded (ED, TD, LTU, UMA, or TUS?)	_____
IMCA to be commanded (A or B?)	_____
Init Frame to be modified	_____

2. RECORDING MODIFIED INIT FRAME PARAMETERS

Record applicable Modified Init Frame parameters in Table 2.

NOTE

Table 2 is a complete list of all parameters for all mechanisms. Some parameters will not be available for all mechanisms.

Table 2. Recording Modified Init Frame Parameters

Item	Modified Init Frame Parameters	Value
1	'Position Change' 'Stop On'	_____
2	'Position Change' 'Limits'	_____
3	'Shaft Speed' 'Limits'	_____
4	'Controller Temperature' 'Stop On'	_____
5	'Controller Temperature' 'Limits'	_____
6	'Torque' 'Stop On'	_____
7	'Torque' 'Limits'	_____
8	'Power' Limits'	_____
9	'Accel/Decel Time' 'Limits'	_____
10	'Engaged' ('Vert Bogey Wheel Indicator', 'Unlatched', 'Demated', 'Deploy Emergency Stop') 'Stop On'	_____
11	'Disengage Trigger' ('Horiz Bogey Wheel Indicator', 'Latched', 'Mated', 'Retract Emergency Stop') 'Stop On'	_____
12	'Disengage Verify' ('+Y WS Sensor', 'Retract Tension Control') 'Stop On'	_____
13	'Center Cam Alt Disengage' ('-Y WS Sensor', 'Deploy Tension Control') 'Stop On'	_____
14	'Alt Disengage' 'Stop On'	_____
15	'Electrical Temperature' 'Stop On'	_____
16	'Rate Error' 'Stop On'	_____
17	'Enable Limit Switch Error Calculations' 'Clutch/Switch Settings'	_____
18	'Perform Overspeed/Reverse Speed Test' 'Clutch/Switch	_____
19	'Enable Clutch' 'Clutch/Switch Settings'	_____
20	'Enable Brake' 'Clutch/Switch Settings'	_____

8.212 MT GENERIC MODIFY PREVIOUS INIT FRAME

(RBT GEN/ULF1 - ALL/FIN 1)

Page 2 of 4 pages

- PCS
3. CHECKING MT SOFTWARE PROCESS AND MT MODE
MSS: MT: MT Mode:

√'MT Process State' – Initiated
√'MT Software Mode' – Manual
 4. CHECKING POWER TO IMCAs
MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' [X]:
 (where [X] is the RPC numbers for all IMCAs to be commanded)

√'RPC Position' – CI
 5. SELECTING DESIRED IMCA WITH HARDWARE CONFIG
MSS: MT: Manual Translate: HW Config Manual:

For all IMCAs to be commanded
sel Cmd IMCA A(B)

cmd Load HW Config (Verify – Cmd IMCA A(B) for all mechanisms to be commanded)
 6. VERIFYING IMCA MODE ON
MSS: MT: Manual Translate: LTU ED (UMA, TUS TD):

If 'IMCA A(B)' 'Mode' – On for all mechanisms to be commanded
Go to step 10.
 7. SENDING SAFING INIT FRAME TO SELECTED IMCAs
MSS: MT: Manual Translate: Init Frame Config:

input for mechanism(s) to be commanded 'Init Frame' – 2

√all others: 0

cmd Load Init Frame Config

Verify 'State' – 2 for all mechanism(s) to be commanded
Verify 'State' all others – 0
 8. INITIALIZING IMCAs
MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'IMCA' 'A(B)' 'Initialize' – √ for all mechanism(s) to be commanded

8.212 MT GENERIC MODIFY PREVIOUS INIT FRAME

(RBT GEN/ULF1 - ALL/FIN 1)

Page 3 of 4 pages

9. MODING IMCAs TO ON MODE

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: LTU ED (UMA, TUS TD):

MT LTU ED (UMA, TUS TD) Manual Operations

Verify 'IMCA A(B)' 'Mode' – On for all mechanism(s) to be commanded

10. SELECTING INIT FRAME TO BE MODIFIED

MSS: MT: Manual Translate: Init Frame Config:

MT Init Frame Config

input for all mechanism(s) to be commanded 'Init Frame' – per Table 1

cmd Load Init Frame Config

Verify 'State' – per Table 1 for all mechanism(s) to be commanded

Verify 'State' all others – 0

11. INITIALIZING IMCAs

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'IMCA' 'A(B)' 'Initialize' – \sqrt for all mechanism(s) to be commanded

12. MODIFYING INIT FRAME

MSS: MT: Manual Translate: Init Frame Config: IMCA Controller

Parameters: '[X]' IMCA A(B): [X] IMCA Modify Previous Init Frame:

MT [X] IMCA Modify Previous Init Frame

(where [X] is the mechanism name)

input Modified Values – per Table 2

cmd Load Modified Init Frame Parameters

13. SELECTING MODIFIED INIT FRAME

MSS: MT: Manual Translate: Init Frame Config:

MT Init Frame Config

input '[X]' 'Init Frame' – 1 (where [X] is the mechanism(s) to be commanded)

cmd Load Init Frame Config

Verify 'State' – 1 for all mechanism(s) to be commanded

Verify 'State' all others – 0

8.212 MT GENERIC MODIFY PREVIOUS INIT FRAME

(RBT GEN/ULF1 - ALL/FIN 1)

Page 4 of 4 pages

14. INITIALIZING IMCAs

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: Manual Translate: Init Frame Config: IMCA Controller

Parameters: '[X]' IMCA A(B):

Verify all fields are correct per Table 2.

15. ACTUATING IMCA

NOTE

1. The IMCA automatically returns to On mode after the programmed trajectory has completed.
2. A pause command can be issued by commanding the IMCA to On mode.
3. Verify IMCA motion using the following page:
MSS: MT: Manual Translate: UMA:

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED (UMA, TUS TD):

For all Mechanism(s) to be Commanded:

Verify 'IMCA A(B)' 'Mode' – Enabled

Verify 'IMCA A(B)' 'Position' – increasing or decreasing as expected

Verify 'IMCA A(B)' 'Shaft Spd' – as expected

Verify 'IMCA A(B)' 'Mode' – On

16. MODING IMCA BACK TO STANDBY

MSS: MT: Manual Translate:

cmd 'IMCA Command' Standby **Execute**

MSS: MT: Manual Translate: LTU ED (UMA, TUS TD):

Verify 'IMCA A(B)' 'Mode' – Standby for all mechanism(s) to be commanded

8.213 MT MANUAL WORKSITE SENSOR ACQUISITION

(RBT GEN/EXT R4 - ALL/FIN) Page 1 of 7 pages

NOTE

1. This procedure can be executed if a Port and/or Stbd WS sensor is not tripped when the MT is fully unlatched, but the MT is known to be within a few inches of the Worksite.
2. Initial Conditions:
 - MT software in Auto mode
 - MT demated and unlatched
 - TD IMCA to be driven is powered and in On mode
 - TUS IMCAs to be driven are powered and in On or Enabled mode
3. A pause command can be issued by commanding the IMCA to On mode on the following page:
 - MSS: MT: Manual Translate: MT Manual Translate
 - 'IMCA Commands'

1. MT SOFTWARE MODE TO MANUAL

PCS

MSS: MT: MT Mode: MT Mode

cmd Standby **Execute** (Verify 'MT Software Mode' – Standby)

cmd Manual **Execute** (Verify 'MT Software Mode' – Manual)

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TD1(2)' 'Mode' – On

If 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' (two) – Enabled

Go to step 3.

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' (two) – On

2. TUS CONTROL SETUP

2.1 TUS IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

sel 'TUS1' to 'TUS2' 'IMCA Selection' (two) – CMD IMCA A(B)

√'IMCA Selection' for all others – None

cmd Load HW Config

Verify 'TUS1' to 'TUS2' 'State' (two) – CMD IMCA A(B)

Verify 'State' for all others – None

8.213 MT MANUAL WORKSITE SENSOR ACQUISITION

(RBT GEN/EXT R4 - ALL/FIN) Page 2 of 7 pages

2.2 TUS Initialization Frame Selection

MSS: MT: Manual Translate: Init Frame Config: MT Init Frame Config

input 'TUS' 'Init Frame' – 8

√all others: 0

cmd Load Init Frame Config (Verify 'TUS' 'State': 8)

Verify 'State' for all others: 0

2.3 TUS IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TUS1' to 'TUS2' 'IMCA' 'A(B)' 'Initialize' (two) – √

2.4 TUS IMCA Movement Initiation

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' (two) – Enabled

3. TD PART 1: MOTION AWAY FROM CURRENT WS

NOTE

This step will translate the MT in the direction of the lost worksite sensor for a distance of approximately 6 cm.

3.1 TD IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

MT HW Config Manual

sel 'TD' 'IMCA Selection' – CMD IMCA A(B)

√'IMCA Selection' for all others – None

cmd Load HW Config (Verify 'TD' 'State' – CMD IMCA A(B))

Verify 'State' for all others – None

8.213 MT MANUAL WORKSITE SENSOR ACQUISITION

(RBT GEN/EXT R4 - ALL/FIN) Page 3 of 7 pages

3.2 TD Initial Position Check and/or Reset

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

If 'TD1(2)' 'Position' \neq 0.0

3.2.1 Moding TD IMCA to Standby

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: TUS TD:

MT TUS TD Manual Operations

Verify 'TD1(2)' 'Mode' – Standby

3.2.2 TD Safing Initialization Frame Selection

MSS: MT: Manual Translate: Init Frame Config:

MT Init Frame Config

input 'TD' 'Init Frame' – 2

√all others: 0

cmd Load Init Frame Config (Verify 'TD' 'State': 2)

Verify 'State' for all others: 0

3.2.3 TD IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TD' 'IMCA' 'A(B)' 'Initialize' – √

3.2.4 Moding TD IMCA to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: TUS TD:

MT TUS TD Manual Operations

Verify 'TD1(2)' 'Mode' – On

8.213 MT MANUAL WORKSITE SENSOR ACQUISITION

(RBT GEN/EXT R4 - ALL/FIN) Page 4 of 7 pages

3.3 TD Initialization Frame Selection

MSS: MT: Manual Translate: Init Frame Config:

input 'TD' 'Init Frame' – 2 0 5

√all others: 0

cmd Load Init Frame Config (Verify 'TD' 'State': 205)

Verify 'State' for all others: 0

3.4 TD IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'TD' 'IMCA' 'A(B)' 'Initialize' – √

3.5 TD Init Frame Modification

MSS: MT: Manual Translate: Init Frame Config: IMCA Controller
Parameters: 'TD' IMCA A(B): TD IMCA Modify Previous Init Frame:

input Modified Values per Tables 1 and 2

Table 1. Modified Init Frame Stop On Parameters

	Stop On	Limits
Position Change	<input type="text" value="1"/>	Per Table 2
Shaft Speed		8.1965
Controller Temperature	<input type="text" value="1"/>	1360
Torque	<input type="text" value="0"/>	1.1
Power		3733.7
Accel/Decel Time		8.55
Vert Bogey Wheel Indicator	<input type="text" value="0"/>	
Horiz Bogey Wheel Indicator	<input type="text" value="0"/>	
+Y WS Sensor	<input type="text" value="0"/>	
-Y WS Sensor	<input type="text" value="0"/>	
Electrical Temperature	<input type="text" value="1"/>	
Rate Error	<input type="text" value="0"/>	
		Clutch/ Switch Settings
Enable Limit Switch Error Calculation		<input type="text" value="0"/>
Perform Overspeed/Reverse Speed Test		<input type="text" value="0"/>
Enable Clutch		<input type="text" value="1"/>
Enable Brake		<input type="text" value="1"/>

8.213 MT MANUAL WORKSITE SENSOR ACQUISITION

(RBT GEN/EXT R4 - ALL/FIN) Page 5 of 7 pages

NOTE

A positive Position Change will move the MT in the Port (-Y) direction and a negative Position Change will move the MT in the Starboard (+Y) direction.

Table 2. Modified Target Position

LOST WS MICRO-SWITCH	REV
Starboard (+Y)	<u>-3</u>
Port (-Y)	<u>+3</u>

cmd Load Modified Init Frame Parameters

3.6 TD Initialization Frame Selection

MSS: MT: Manual Translate: Init Frame Config: MT Init Frame Config

input 'TD' 'Init Frame' – 1

√all others: 0

cmd Load Init Frame Config (Verify 'TD' 'State': 1)

Verify 'State' for all others: 0

3.7 TD IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: Manual Translate: Init Frame Config: IMCA Controller
Parameters: 'TD' IMCA A(B):

MT TD IMCA A(B) Controller Parameters

Verify all fields are correct per Table 1 and 2.

3.8 TD Motion Initiation

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TD1(2)' 'Mode' – Enabled

Verify 'TD1(2)' 'Position' – changing but does not exceed +/- 3 Rev

Verify 'TD1(2)' 'Shaft Spd' ≤ 9 RPM (+ if motion to port, - if starboard)

Verify 'TD1(2)' 'Mode' – On

Verify 'TD1(2)' 'Worksite sw' 'Stbd' – blank

Verify 'TD1(2)' 'Worksite sw' 'Port' – blank

8.213 MT MANUAL WORKSITE SENSOR ACQUISITION

(RBT GEN/EXT R4 - ALL/FIN) Page 6 of 7 pages

4. TD PART 2: WS SENSOR ACQUISITION

NOTE

This step will translate the MT to acquire both worksite sensors. Distance of travel will be approximately 6 cm.

4.1 TD Initialization Frame Selection

NOTE

The Initialization Frame 205 will move the MT in the Port (-Y) direction and the Initialization Frame 197 will move the MT in the Starboard (+Y) direction.

MSS: MT: Manual Translate: Init Frame Config: MT Init Frame Config

input 'TD' 'Init Frame' per Table 3

Table 3. Initialization Frame Selection

LOST WS MICRO-SWITCH	INIT FRAME
Starboard (+Y)	205
Port (-Y)	197

√all others: 0

cmd Load Init Frame Config (Verify 'TD' 'State' per Table 3)

Verify 'State' for all others: 0

4.2 TD IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TD' 'IMCA' 'A(B)' 'Initialize' – √

4.3 TD IMCA Movement Initiation

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TD1(2)' 'Mode' – Enabled

Verify 'TD1(2)' 'Position' – changing

Verify 'TD1(2)' 'Shaft Spd' ≤ 9 RPM (+ if motion to port, - if starboard)

Verify 'TD1(2)' 'Mode' – On

Verify 'TD1(2)' 'Worksite sw' 'Stbd' – √

Verify 'TD1(2)' 'Worksite sw' 'Port' – √

8.213 MT MANUAL WORKSITE SENSOR ACQUISITION

(RBT GEN/EXT R4 - ALL/FIN) Page 7 of 7 pages

5. MODING TUS IMCA TO ON

5.1 TUS IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

sel 'TUS1' to 'TUS2' 'IMCA Selection' (two) – CMD IMCA A(B)

√'IMCA Selection' for all others – None

cmd Load HW Config

Verify 'TUS1' to 'TUS2' 'State' (two) – CMD IMCA A(B)

Verify 'State' for all others – None

5.2 Moding TUS IMCA to On

MSS: MT: Manual Translate:

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: TUS TD:

Verify 'TUS1' to 'TUS2' 'IMCA A(B)' 'Mode' (two) – On

6. MODING MT SOFTWARE TO AUTO

MSS: MT: Auto Translate:

cmd Mode MT to Standby **Execute** (Verify 'MT Software Mode' – Standby)

cmd Mode MT to Auto **Execute** (Verify 'MT Software Mode' – Auto)

cmd 'HW Config' 1(2) **Execute** (Verify – C1(C2))

This Page Intentionally Blank

8.214 MT MANUAL TD SWAP

(RBT GEN/ULF1 - ALL/FIN) Page 1 of 7 pages

1 MT SOFTWARE PROCESS INITIATION

PCS

MSS: MT: MT Mode:

If 'MT Process State' – Disabled

cmd Initiate MT Process **Execute**

Verify 'SEPS Process State' – Initiated

Verify 'IMCA Process State' – Initiated

Verify 'MT Process State' – Initiated

If 'MT Software Mode' – Idle or Auto

cmd Standby **Execute** (Verify – Standby)

If 'MT Software Mode' – Standby

cmd Manual **Execute** (Verify – Manual)

2. ALTERNATE TD IMCA POWER APPLICATION

MSS: MT: Power: 'RPCM MT-4B(3A)' 4:

cmd 'RPC Position' – Close (Verify – Cl)

MSS: MT: Power:

Verify 'MT' 'RPCM MT-4B(3A)' 'TD' 'Mode' – Standby

Verify 'MT' 'RPCM MT-4B(3A)' 'TD' 'Fault' – blank

MSS: MT: IMCA Data State State:

Verify 'TD' 'IMCA' 'A(B)' 'Status Measurements' – blank

3. ALTERNATE TD POSITION HOLD

3.1 TD IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

sel 'TD' 'IMCA Selection' – CMD IMCA A(B)

sel all others – none

cmd Load HW Config (Verify 'TD' 'State' – CMD IMCA A(B))

Verify all others – none

3.2 TD Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'TD' – 2

all others – 0

cmd Load Init Frame Config (Verify 'TD' 'State': 2)

Verify all others: 0

8.214 MT MANUAL TD SWAP

(RBT GEN/ULF1 - ALL/FIN) Page 2 of 7 pages

3.3 TD IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State: MT IMCA Cmd State

Verify 'TD' 'IMCA' 'A(B)' 'Initialize' – √

3.4 Moding TD IMCA to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TD1(2)' 'IMCA A(B)' 'Mode' – On

4. ALTERNATE ED ENGAGEMENT

4.1 ED IMCA Power Application

MSS: MT: Power: 'MT' 'RPCM MT-4B(3A)' 11:

RPCM MT4B(3A) A RPC 11

cmd 'RPC Position' – Close (Verify – Cl)

MSS: MT: Power: MT Power

Verify 'MT' 'RPCM MT-4B(3A)' 'ED' 'Mode' – Standby

Verify 'MT' 'RPCM MT-4B(3A)' 'ED' 'Fault' – blank

MSS: MT: IMCA Data Stale State: MT IMCA Data Stale State

Verify 'ED' 'IMCA' 'A(B)' 'Status Measurements' – blank

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify 'ED1(2)' 'Switch States' 'Engaged' – blank

Verify 'ED1(2)' 'Switch States' 'Disengage Trigger' – √

Verify 'ED1(2)' 'Switch States' 'Disengage Verify' – √

Verify 'ED1(2)' 'Switch States' 'Alt Disengage' – blank

4.2 ED IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual: MT HW Config Manual

sel 'ED' 'IMCA Selection' – CMD IMCA A(B)

sel all others – none

cmd Load HW Config (Verify 'ED' 'State' – CMD IMCA A(B))

Verify all others – none

8.214 MT MANUAL TD SWAP

(RBT GEN/ULF1 - ALL/FIN) Page 3 of 7 pages

4.3 ED Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'ED' – 2
all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 2)

Verify all others: 0

4.4 ED IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'ED' 'IMCA' 'A(B)' 'Initialize' – \surd

4.5 Moding ED IMCA to On

MSS: MT: Manual Translate:

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – On

4.6 ED Initialization Frame Selection

MSS: MT: Init Frame:

input 'Init Frame' 'ED' – 3
all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 3)

Verify all others: 0

NOTE

Initialization Frame 3 commands the lowering of the TD wheel to the ITS Rail.

4.7 ED IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT: IMCA Cmd State:

Verify 'ED' 'IMCA' 'A(B)' 'Initialize' – \surd

8.214 MT MANUAL TD SWAP

(RBT GEN/ULF1 - ALL/FIN) Page 4 of 7 pages

4.8 ED IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 50 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – Enabled
Verify 'ED1(2)' 'IMCA A(B)' 'Position' – decreasing
Verify 'ED1(2)' 'IMCA A(B)' 'Shaft Spd' \leq 48 rpm

After motion complete

Verify 'ED1(2)' 'Switch States' 'Engaged' – \checkmark
Verify 'ED1(2)' 'Switch States' 'Disengage Trigger' – blank
Verify 'ED1(2)' 'Switch States' 'Disengage Verify' – blank
Verify 'ED1(2)' 'Switch States' 'Alt Disengage' – blank
Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – On

4.9 Commanding ED IMCA to Standby

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED1(2)' 'Mode' – Standby

4.10 ED IMCAs Power Removal

MSS: MT: Power: 'RPCM MT-4B(3A)' 11:

cmd 'RPC Position' – Open (Verify – Op)

5. PRIME ED DISENGAGEMENT

5.1 ED IMCAs Power Application

MSS: MT: Power: 'RPCM MT-4B(3A)' 11:

cmd 'RPC Position' – Close (Verify – Cl)

MSS: MT: Power:

Verify 'MT' 'RPCM MT-4B(3A)' 'ED' 'Mode' – Standby
Verify 'MT' 'RPCM MT-4B(3A)' 'ED' 'Fault' – blank

MSS: MT: IMCA Data Stale State:

Verify 'ED' 'IMCA' 'A(B)' 'Status Measurements' – blank

8.214 MT MANUAL TD SWAP

(RBT GEN/ULF1 - ALL/FIN) Page 5 of 7 pages

5.2 ED IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual

MT HW Config Manual

sel 'ED' 'IMCA Selection' – CMD IMCA A(B)

sel all others – none

cmd Load HW Config (Verify 'ED' 'State' – CMD IMCA A(B))

Verify all others – none

5.3 ED Initialization Frame Selection

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'ED' – 2

all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 2)

Verify all others: 0

5.4 ED IMCA Initialization

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT IMCA Cmd State: MT IMCA Cmd State

Verify 'ED' 'IMCA' 'A(B)' 'Initialize' – \checkmark

5.5 Moding ED IMCA to On

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' On **Execute**

MSS: MT: Manual Translate: LTU ED: MT LTU ED Manual Operations

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – On

5.6 ED Initialization Frame Selection

NOTE

Initialization frame 4 commands disengagement of the ED.

MSS: MT: Init Frame: MT Init Frame Config

input 'Init Frame' 'ED' – 4

all others – 0

cmd Load Init Frame Config (Verify 'ED' 'State': 4)

Verify all others: 0

8.214 MT MANUAL TD SWAP

(RBT GEN/ULF1 - ALL/FIN) Page 6 of 7 pages

5.7 ED IMCA Initialization

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Initialize **Execute**

MSS: MT IMCA Cmd State:

Verify 'ED' 'IMCA' 'A(B)' 'Initialize' – √

5.8 ED IMCA Movement Initiation

CAUTION

Mode IMCA to On if it is still Enabled after 60 seconds.

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Actuate **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – Enabled

Verify 'ED1(2)' 'IMCA A(B)' 'Position' – increasing

Verify 'ED1(2)' 'IMCA A(B)' 'Shaft Spd' ≤ 37 rpm

After motion is complete

Verify 'ED1(2)' 'IMCA A(B)' 'Switch States' 'Engaged' – blank

Verify 'ED1(2)' 'IMCA A(B)' 'Switch States' 'Disengage Trigger' – √

Verify 'ED1(2)' 'IMCA A(B)' 'Switch States' 'Disengage Verify' – √

Verify 'ED1(2)' 'IMCA A(B)' 'Switch States' 'Alt Disengage' – blank

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – On

5.9 Commanding ED IMCA to Standby

MSS: MT: Manual Translate:

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: LTU ED:

Verify 'ED1(2)' 'IMCA A(B)' 'Mode' – Standby

5.10 ED IMCAs Power Removal

MSS: MT: Power: 'RPCM MT-4B(3A)' 11:

cmd 'RPC Position' – Open (Verify – Op)

6. PRIME TD POWER OFF

6.1 TD IMCA Commanding Selection

MSS: MT: Manual Translate: HW Config Manual:

sel initial 'TD' 'IMCA Selection' – CMD IMCA A(B)

sel all others – none

8.214 MT MANUAL TD SWAP

(RBT GEN/ULF1 - ALL/FIN) Page 7 of 7 pages

cmd Load HW Config (Verify 'TD' 'State' – CMD IMCA A(B))

Verify all others – none

6.2 Commanding TD IMCA to Standby

MSS: MT: Manual Translate: MT Manual Translate

cmd 'IMCA Commands' Standby **Execute**

MSS: MT: Manual Translate: TUS TD: MT TUS TD Manual Operations

Verify 'TD1(2)' 'IMCA A(B)' 'Mode' – Standby

6.3 TD IMCA Power Removal

MSS: MT: Power: 'RPCM MT-4B(3A)' 4:

RPCM MT4B(3A) A RPC 4

cmd 'RPC Position' – Open (Verify – Op)

This Page Intentionally Blank

8.306 MBS REBOOT PRIME(REDUNDANT) STRING

(RBT GEN/X2R4 - ALL/FIN) Page 1 of 2 pages

I

NOTE
POA must not be Operational.

- PCS 1. [SETUP](#)
MSS: MBS:
- √'MBS Safing' – Safed

2. [TRANSITION MBS PRIME\(REDUNDANT\) STRING TO OFF](#)

NOTE

1. If SSRMS is based on MBS, it must be Off on commanded string.
2. Expect the following Caution and Warning messages while performing the next command:
'R1E - MSS Active OCS MBS Prime(Redun) MCU SRT Comm Fail'

- PCS MSS: MBS: MCU:

cmd 'Prime(Redundant)' Off (Verify – Off) (30 s max)

3. [TRANSITION MBS PRIME\(REDUNDANT\) STRING FROM OFF TO KEEP-ALIVE](#)

cmd '(Prime)Redundant' Keep-Alive (Verify – Keep-Alive) (30 s max)

4. [TRANSITION MBS PRIME\(REDUNDANT\) STRING FROM KEEP-ALIVE TO OPERATIONAL](#)

NOTE

1. The transition from Keep-Alive to Operational can be stopped at any time by issuing a safing command.
2. The MBS transition from Keep-Alive to Operational will require approximately 3 minutes. The time is contingent on file transfer activity from the C&C MDM.
3. If the alternate string is Off while the MBS is Operational, expect the following Robotics Advisory messages:
'R20 - MSS MBS CRPCM 1R(1P) Cat-2 Transmit Msg Err'
'R20 - MSS MBS CRPCM 2R(2P) Cat-2 Transmit Msg Err'
'R20 - MSS MBS CRPCM 3R(3P) Cat-2 Transmit Msg Err'
'R20 - MSS MBS CRPCM 1R(1P) Cat-2 Receive Msg Err'
'R20 - MSS MBS CRPCM 2R(2P) Cat-2 Receive Msg Err'
'R20 - MSS MBS CRPCM 3R(3P) Cat-2 Receive Msg Err'
(SCR 21744)

cmd 'Prime(Redundant)' Operational (Verify Systems State – Operational)

8.306 MBS REBOOT PRIME(REDUNDANT) STRING

(RBT GEN/X2R4 - ALL/FIN) Page 2 of 2 pages

5. MBS VIDEO COMPONENTS POWERUP

PCS

MSS: MBS: VDU1:

sel '[X]' where [X] =
√'Primary','Redundant' Keep-Alive
Repeat

NOTE

Expect '**R6F - MBS... PFM Carrier On Video 1 Err**' Robotics Advisory message as each VDU is powered on. Message may toggle in and out of alarm until video is routed to the defined VDU (SCR 24376).

sel '[X]' as required where [X] =
cmd On (Verify – On)
Repeat

MSS: MBS: MBS Central Camera icon:

sel [X] as required where [X] =
cmd 'Power' On (Verify – On)
Repeat

6. MBS VIDEO DEROUTING

MSS:Video:

Repeat the following for all destinations to which an MBS Camera is routed:

sel 'Destination Icon'

cmd 'Deroute Video Signal' – Deroute

8.307 MBS SWITCH TO REDUNDANT(PRIME) STRING

(RBT GEN/X2R4 - ALL/FIN) Page 1 of 2 pages

I

1. SETUP

PCS MSS: MBS:

√'MBS Safing' – Safed

2. TRANSITION MBS PRIME (REDUNDANT) STRING FROM OPERATIONAL TO KEEP-ALIVE

MSS: MBS: MCU:

cmd 'Prime(Redundant)' Keep-Alive (Verify – Keep-Alive) (30 s max)

3. TRANSITION MBS REDUNDANT(PRIME) STRING FROM OFF TO KEEP-ALIVE

If Redundant(Prime) – Off

cmd 'Redundant(Prime)' Keep-Alive (Verify – Keep-Alive) (30 s max)

4. TRANSITION MBS REDUNDANT(PRIME) STRING FROM KEEP-ALIVE TO OPERATIONAL

NOTE

1. The transition from Keep-Alive to Operational can be stopped at any time by issuing a Safing command.
2. If the SSRMS is in Keep-Alive and is based on an MBS PDGF, expect the following Robotics Advisory message for each string that is in Keep-Alive:
'R20 - MBS CRPCM ... Output Voltage ... Stat Err'
3. The MBS transition from Keep-Alive to Operational will require approximately 3 minutes. The time is contingent on file transfer activity from the C&C MDM.

cmd 'Redundant(Prime)' Operational (Verify Systems State – Operational)

5. MBS VIDEO COMPONENTS POWERUP

PCS MSS: MBS: VDU1:

sel '[X]' where [X] =

√'Primary', 'Redundant' Keep-Alive

Repeat

NOTE

Expect **'R6F - MBS... PFM Carrier On Video 1 Err'** Robotics Advisory message as each VDU is powered on. Message may toggle in and out of alarm until video is routed to the defined VDU (SCR 24376).

8.307 MBS SWITCH TO REDUNDANT(PRIME) STRING

(RBT GEN/X2R4 - ALL/FIN) Page 2 of 2 pages

sel '[X]' as required where [X] =
cmd On (Verify – On)
Repeat

MSS: MBS: MBS Central Camera icon:

sel [X] as required where [X] =
cmd 'Power' On (Verify – On)
Repeat

6. MBS VIDEO DEROUTING

MSS:Video:

Repeat the following for all destinations to which an MBS Camera is routed:

sel 'Destination Icon'

cmd 'Deroute Video Signal' – Deroute

8.310 MBS POA REBOOT

(RBT GEN/X2R4 - ALL/FIN)

Page 1 of 1 page

I

1. SETUP

PCS

MSS: MBS:

√'MBS Safing' – Safed

2. TRANSITION MBS PRIME(REDUNDANT) POA STRING TO KEEP-ALIVE

MSS: MBS: POA Power:

cmd 'Prime(Redundant)' Keep-Alive (Verify Keep-Alive) (30 s max)

3. TRANSITION MBS PRIME(REDUNDANT) POA STRING TO OPERATIONAL

NOTE

1. The transition from Keep-Alive to Operational can be stopped at any time by issuing a Safing command.
2. If the transition is not complete in 2.5 minutes, apply Safing on the DCP to stop transition (SCR 22619).
3. If the transition is interrupted by Operator Safing or by a system failure, the MBS string will have to be commanded to Operational again before the POA transition can be reattempted.
4. The MCU status on the MBS page will be incorrect during the POA transition.

MSS: MBS: POA Power:

cmd 'Prime(Redundant)' Operational (Verify Operational) (SCR 22616)

This Page Intentionally Blank

1. SETUP

PCS MSS: MBS:

√'MBS Safing' – Safed

2. POA VDU POWERDOWN TO KEEP-ALIVE

PCS MSS: MBS: POA VDU:

If 'MBS' 'POA' – On

cmd 'MBS' 'POA' Keep-Alive (Verify Keep-Alive)

3. TRANSITION MBS PRIME(REDUNDANT) POA STRING FROM OPERATIONAL TO OFF

MSS: MBS: POA Power:

cmd 'Prime(Redundant)' Off (Verify – Off) (30 s max)

4. TRANSITION MBS REDUNDANT(PRIME) STRING FROM OFF TO KEEP-ALIVE

MSS: MBS: MCU:

If Redundant (Prime) – Off

cmd 'Redundant(Prime)' Keep-Alive (Verify Keep-Alive) (30 s max)

5. TRANSITION MBS PRIME(REDUNDANT) STRING FROM OPERATIONAL TO KEEP-ALIVE

MSS: MBS: MCU:

cmd 'Prime(Redundant)' Keep-Alive (Verify Keep-Alive) (30 s max)

6. TRANSITION MBS REDUNDANT(PRIME) STRING FROM KEEP-ALIVE TO OPERATIONAL

NOTE

1. The transition from Keep-Alive to Operational can be stopped at any time by issuing a Safing command.
2. If the SSRMS is in Keep-Alive and is based off an MBS PDGF, expect the following Robotics Advisory message for each string that is in Keep-Alive:
'R20 - MBS CRPCM ... Output Voltage ... Stat Err'

MSS: MBS: MCU:

cmd 'Redundant(Prime)' Operational (Verify Operational)

8.311 MBS POA SWITCH TO REDUNDANT(PRIME) STRING

(RBT GEN/X2R4 - ALL/FIN)

Page 2 of 3 pages

7. TRANSITION MBS REDUNDANT(PRIME) POA STRING FROM KEEP-ALIVE TO OPERATIONAL

NOTE

1. The transition from Keep-Alive to Operational can be stopped at any time by issuing a Safing command.
2. If the transition is not complete in 2.5 minutes, apply Safing on the DCP to stop transition (SCR 22619).
3. If the transition is interrupted by Operator Safing or by a system failure, the MBS string will have to be commanded to Operational again before the POA transition can be reattempted.
4. The MCU status on the MBS page will be incorrect during the POA transition.

MSS: MBS: POA Power:

cmd 'Redundant(Prime)' Operational (Verify – Operational) (SCR 22616)

8. MBS VIDEO COMPONENTS POWERUP

PCS

MSS: MBS: VDU1:

sel '[X]' where [X] =

√'Primary', 'Redundant' Keep-Alive

Repeat

NOTE

Expect 'R6F - MBS... PFM Carrier On Video 1 Err' Robotics Advisory message as each VDU is powered on. Message may toggle in and out of alarm until video is routed to the defined VDU (SCR 24376).

sel '[X]' as required where [X] =

cmd On (Verify – On)

Repeat

MSS: MBS: MBS Central Camera icon:

sel [X] as required where [X] =

cmd 'Power' On (Verify – On)

Repeat

8.311 MBS POA SWITCH TO REDUNDANT(PRIME) STRING

(RBT GEN/X2R4 - ALL/FIN)

Page 3 of 3 pages

9. MBS VIDEO DEROUTING

MSS:Video:

Repeat the following for all destinations to which an MBS Camera is routed:

sel 'Destination Icon'

cmd 'Deroute Video Signal' – Deroute

This Page Intentionally Blank

8.601 CUP(LAB) AVU LCDM CONFIGURATION AS MON 1(2)

(RBT GEN/9A - ALL/FIN) Page 1 of 1 page

DCP 1. [VIDEO SETUP](#)
cmd Monitor/Camera – 1/95
cmd Monitor/Camera – 2/95

LCDM 2. [AVU POWERUP](#)
√Power On

PCS MSS: LAS5(LAP5) AVU:
cmd 'Power' On

NOTE
AVU bootup could take up to 4 minutes.

MSS:

Verify 'LAS5'('LAP5') 'RPC3' – closed (blue)
Verify 'LAS5'('LAP5') 'Status from OCS' – On

3. [LCDM MODE](#)

NOTE
This step needs to be performed only if the LCDM mode was switched to RGB prior to powering the AVU down the last time.

LCDM **cmd** MENU (Verify Brightness)
cmd UP (Verify Video Mode)
cmd SELECT (Verify RGB)
cmd UP (Verify Composite)
cmd SELECT

Verify AVU Systems Display appears.

4. [AVU VIDEO OUTPUT ROUTING](#)

NOTE
This step will remove the AVU Systems Display from all monitors. To regain it, triple click button 3.

cmd Advanced <Alt-A>

'Vid Out'

pick 'Out1:.' Raw Vid 1
pick 'Out2:.' Raw Vid 2
pick 'Out3:.' Raw Vid 1(2)

Verify Test Pattern appears on LCDM and MON 1(2).

This Page Intentionally Blank

REFERENCE

REFERENCE

This Page Intentionally Blank

REFERENCE

NOTE

1. Standard ISS LAB configuration has a single PCS dedicated to ISS Overhead and C&W. This is not the PCS located on the workstation for MSS operations.
2. The RWS UOP Bypass Cables provide power and data to the RWS PCS and the RWS DCP.
3. Some of the hardware, data cables and power cables may already be located on the RWS or on the Alternate RWS.

1. HARDWARE

Retrieve the following hardware components:

- Laptop Stands (four PER RWS)
- AVU LCDM (one PER RWS) P/N 000681-05
- AVU Keyboard (one PER RWS) P/N 002247-01
- SSC (two per RWS)
- SSC-MCIU Card Assembly (one PER RWS) P/N 51140-2357-1

2. DATA CABLES

Retrieve the following data cables:

- RS232 Y Cable (one PER RWS) P/N SED39124826-307
- Keyboard Cable (one PER RWS) P/N 000845-04
- LCDM Cable (one PER RWS) P/N 000783-05
- AVU-SSC MCIU Serial Cable (one PER RWS) P/N SED39126965-301
- AVU Quad Cable (one PER RWS) P/N 004397-01

3. POWER CABLES

Retrieve the following Power Cables:

For Cupola RWS configuration:

- STORAGE DEVICE PWR CABLE (UOP to MACE)
P/N SEG46117493-301
- 120VDC PEEK POWER CABLE, 20' P/N SEG33112596-303
- Three Additional Power cables (all three do not have to be the same type):
 - POWER CABLE ASSEMBLY, PCS-UOP 120VDC
P/N SEZ39129260-305 or 120VDC PEEK POWER CABLE, 20'
P/N SEG33112596-303

For Lab RWS configuration:

- 120VDC PEEK POWER CABLE, 20' P/N SEG33112596-303
- Three Additional power cables (all three do not have to be the same type):
 - POWER CABLE ASSEMBLY, PCS-UOP 120VDC
P/N SEZ39129260-305 or 120VDC PEEK POWER CABLE, 20'
P/N SEG33112596-303

9.101 RWS PERIPHERALS CONFIGURATION 1

(RBT GEN/5A.1 - ALL/FIN 2) Page 3 of 5 pages

Ops Name	Part Number
AVU LCDM	000681-05
Keyboard/trackball	002247-01
RS232 Y Cable	SED39124826-307
LCDM Cable	000783-05
Keyboard Cables	000845-04
AVU Quad Cable	004397-01
SSC-MCIU Card Assembly	51140-2357-1
AVU-SSC MCIU Serial Cable	SED39126965-301
UOP Bypass Cable	1J00138

NOTE

1. SSC-MCIU Card Assembly consists of the PCMCIA Card and attached cable. Insert PCMCIA Card of SSC-MCIU Card Assembly into RSAD/DOUG SSC.
2. LCDM Cable ("Y") provides both data and power to LCDM. Connector design insures correct configuration.
3. Connect the J3 end of the "Y" cable to 9 pin port labeled COM 1 on back of RSAD/DOUG SSC and PCS. Do not connect anything to the J2 end of the "Y" cable. Deviations from this configuration may cause the PCS to fail to halt or application to terminate.

9.101 RWS PERIPHERALS CONFIGURATION 1

(RBT GEN/5A.1 - ALL/FIN 2) Page 4 of 5 pages

7. POWER CABLES

Connect power cables as detailed in the following diagram.

Figure 2.- Lab RWS Power Cables.

Ops Name	Part Number
STORAGE DEVICE PWR CABLE (UOP to MACE)	SEG46117493-301
UOP Bypass Cable	1J00137
120Vdc PEEK POWER CABLE, 20'	SEG33112596-303
POWER CABLE ASSEMBLY, PCS-UOP 120VDC	SEZ39129260-305

NOTE

1. To reduce clutter, these drawings do not show a “brick” on the power cables.
2. LCDM Cable (“Y”) provides both data and power to LCDM. Connector design insures correct configuration.
3. Keyboard is powered through data cable.

9.101 RWS PERIPHERALS CONFIGURATION 1

(RBT GEN/5A.1 - ALL/FIN 2) Page 5 of 5 pages

Figure 3.- Cupola RWS Power Cables.

Ops Name	Part Number
UOP Bypass Cable	1J00137
120Vdc PEEK POWER CABLE, 20'	SEG33112596-303
POWER CABLE ASSEMBLY, PCS-UOP 120VDC	SEZ39129260-305

NOTE

1. To reduce clutter, these drawings do not show a "brick" on the power cables.
2. LCDM Cable ("Y") provides both data and power to LCDM. Connector design insures correct configuration.
3. Keyboard is powered through data cable.

This Page Intentionally Blank

9.404 SSRMS SINGLE JOINT MNEMONICS

(RBT/6A - ALL/FIN)

Page 1 of 2 pages

I

Joint rotation axes are illustrated, with circular arrows denoting positive rotation, and the dotted line is the initial position.

The diagram also illustrates the right hand rule: point thumb of right hand along positive direction of a vector, curling fingers around the vector's shaft. The fingers give the direction of positive rotation around the vector.

Given the joint rotation axes, the operator needs to determine the direction of positive/negative rotation for each joint. This is useful when commanding the SSRMS in Single Mode.

The following set of mnemonics use the right hand rule to help determine the direction of positive rotation for each joint:

Figure 1.- Pitch Joint Mnemonics.

Pitch Joints (Mnemonic: 3 Trail, 2 Lead (3T2L)) -

The three pitch joint axes (SP, EP & WP) are parallel and remain parallel for any arm configuration. Therefore, determine the positive direction for one of the three joints and infer the others. The fact that boom A has three electronics (the "3" on Figure 1), compared to boom B which has only two (the "2" on Figure 1), provides an easy landmark (i.e., 3 boxes vs. 2 boxes). These boxes are highlighted in gray in Figure 1. For positive pitch joint motion, the booms will always move so that the three boxes trail boom A while the two boxes lead boom B (3 Trail 2 Lead or 3T2L).

Figure 2.- Yaw Joint Mnemonics.

Yaw Joints (Mnemonic: Away from the LEE) -

For the two yaw joints (SY & WY), to obtain the positive rotation direction, simply use the right-hand rule pointing the thumb along the yaw axis, away from the LEE (as seen in Figure 2).

9.404 SSRMS SINGLE JOINT MNEMONICS

(RBT/6A - ALL/FIN)

Page 2 of 2 pages

Roll Joints (Mnemonic: Power flow) - For the two roll joints (SR & WR), to obtain the positive rotation direction, also use the right hand-rule, pointing the thumb into the base LEE and out of the Tip LEE. As a memory aid, think of power flowing into the base LEE and out of the Tip LEE towards a payload (as shown in Figure 3).

Figure 3.- Roll Joint Mnemonics.

Figure 4.- Single Joint Mnemonics.

Table 1. Singularity Configuration Cues

Singularity Name And Description	Angles Conditions	Other Necessary Conditions	Lost DOFs
 <p>Elbow Pitch Singularity</p>	$EP = 0^\circ$ or $EP = \pm 180^\circ$	None	Translation along the boom axis.
 <p>Yaw Singularity</p>	WY and SY at $\pm 90^\circ$ *	None	Translation perpendicular to the pitch plane becomes coupled with rotations.
 <p>Wrist Yaw Singularity</p>	$WY = \pm 90^\circ$ *	Wrist YAW axis** points toward the shoulder cluster.	Translation perpendicular to the pitch plane becomes coupled with rotations.

9.405 SSRMS 7 JOINT SINGULARITY CUES

(RBT/6A - ALL/FIN)

Page 2 of 2 pages

Singularity Name And Description	Angles Conditions	Other Necessary Conditions	Lost DOFs
 <p>Shoulder Yaw Singularity</p> <p>The diagram shows a robotic arm with labels for 'Shoulder', 'Shoulder Yaw Axis', and 'Wrist'. A vertical line represents the shoulder yaw axis. The arm is positioned such that the shoulder yaw axis is perpendicular to the pitch plane.</p>	<p>$SY = \pm 90^\circ$ *</p>	<p>Shoulder YAW axis ** points toward the wrist cluster.</p>	<p>Translation perpendicular to the pitch plane.</p>
 <p>Folded-in Singularity</p> <p>The diagram shows a robotic arm in a folded configuration. The pitch plane is indicated by a horizontal line. The SR-SY axis crossing point and the WR-WY axis crossing point are shown to be colinear.</p>	<p>None</p>	<p>When looking at the arm with a line of sight perpendicular to the pitch plane, the SR-SY axis crossing point and the WR-WY axis crossing point appear colinear.</p>	<p>Translation perpendicular to the pitch plane.</p>

* For these angles' conditions, values of $\pm 270^\circ$ will also place the SSRMS in the associated singularity. However, $\pm 270^\circ$ is also the soft stop limit of the SSRMS joints, and should be avoided.

** Positive or negative direction.

9.408 TIMING DATA FOR LEE OPERATIONS

(RBT GEN/12A - ALL/FIN 1) Page 1 of 1 page

I

Table 1. LEE/POA Timing Data

Mechanism	Fast Speed		Slow Speed	
	Nominal (seconds)	Maximum (seconds)	Nominal (seconds)	Maximum (seconds)
Snare	2	3	7	12
Rigidize	16	18	60	90
Latch	10	13	43	65
Mate	N/A	N/A	3	10

This Page Intentionally Blank

9.409 NOMINAL ROBOTICS ADVISORIES

(RBT GEN/X2R4 - ALL/FIN 1)

Table 1. Nominal Robotics C&W Advisories

Operation	Expected Messages	SCR
AVU Powerdown.	'R1E - MSS Active OCS AVU Comm Fail'	17439
MBS Operational and other string unpowered. (Messages occur for unpowered CRPCMs on unpowered string.)	'R2O - MBS CRPCM (1P,2P,3P)(1R,2R,3R) Cat-2 Transmit Msg Err' 'R2O - MBS CRPCM (1P,2P,3P)(1R,2R,3R) Cat-2 Receive Msg Err'	21744
During safing event if OCS is commanding the SRT inhibits enabled	'R3C - MSS OCS SSRMS Prime(Redun) ACU SRT Cat-1 Inh Fail' 'R2P - MSS OCS MBS Prime(Redun) MCU SRT Inh Fail'	23229
MBS operations, random annunciations of Cat-2 messages during IMCA operations.	'R4H - MBS MCU MCAS UMA Cat-2 Cksum Fail' 'R4H - MBS MCU MCAS Latch Cat-2 Cksum Fail' 'R4H - MBS MCU MTCL Cat-2 Cksum Fail'	22667
RWS Powerup after set RWS location command is sent.	'R9Z - MSS CUP(LAB) OCS WHS Cmd Sequence Err'	19996
LEE/POA Camera powered OFF. (Message will occur only for commanded VDU.)	'R6B - SSRMS Base(Tip) LEE VDU TVC On Off Err' 'R6B - MBS POA VDU TVC (PTU) On Off 1 Err'	22814
VDU Sync on unselected channel	'R6D - MBS POA VDU PFM Carrier On Sync 1(2) Err' 'R6D - MBS VDU 1(2) PFM Carrier On Sync 1(2) Err' 'R6D - SSRMS Base(Tip) LEE(Elbow) VDU PFM Carrier On Sync 1(2) Err' 'R6F - SSRMS Base(Tip) LEE(Elbow) VDU PFM Carrier On Video 1(2)(3) Err' 'R6F - MBS POA VDU PFM Carrier On Video 1(2)(3) Err' 'R6F - MBS VDU 1(2) PFM Carrier On Video 1(2)(3) Err'	24376
SSRMS commanded to operational with default cyclic checkpoint data (CCD) loaded into C&C. Note: Message will occur for each joint whose actual joint angle value is not zero.	'R9C - MSS OCS SSRMS SR Joint Init Posn Err' 'R9C - MSS OCS SSRMS SY Joint Init Posn Err' 'R9C - MSS OCS SSRMS SP Joint Init Posn Err' 'R9C - MSS OCS SSRMS EP Joint Init Posn Err' 'R9C - MSS OCS SSRMS WP Joint Init Posn Err' 'R9C - MSS OCS SSRMS WY Joint Init Posn Err' 'R9C - MSS OCS SSRMS WR Joint Init Posn Err'	24529
SSRMS is safed (system or operator initiated). If the alarm persists, this indicates a real failure.	'R3Z - MSS OCS SSRMS Prime(Redun) ACU SRT Cat-1 Brk Stat Fail'	17495

9.409 NOMINAL ROBOTICS ADVISORIES

(RBT GEN/X2R4 - ALL/FIN 1)

Page 2 of 2 pages

Table 1. Nominal Robotics C&W Advisories (Continued)

Operation	Expected Messages	SCR
Mating Tip LEE connectors to a PDGF which shares common ground with Base PDGF.	'R3L - SSRMS Pwr Flags Fail'	19019
Applying Brakes on SSRMS while trigger is hot	'R3D - SSRMS SP(SR, SY, EP, WP, WR, WY) JCS State Err'	14662
Comm dropout between CEU and ACU(MCU). Safing will occur.	'R1E - MSS Active OCS SSRMS ACU Comm Fail' 'R1E - MSS Active OCS MBS MCU Comm Fail' 'R1E - LAB RWS CEU MLB ACU Cmd Resp Sync Msg Err'	28151
Completion of an MCAS or MBS UMA demate operation.	'R2P - MSS OCS MBS Prime(Redun) MCU SRT Inh Fail' 'R4H - MBS MCU UMA Stop Cond Err' 'R2O - MBS MCU UMA Inadvertent Pwr On'	28152
MTCL, MCAS, or UMA IMCA transition to Standby after completing motion	'R4H - MBS MCU MTCL(MCAS, UMA) Inadvertent Motion' 'R2O - MBS MCU MTCL(MCAS, UMA) Inadvertent Pwr On'	28780
Power removed from TUS IMCA while I/O is enabled	'R9Z - MSS MT TUS 1(2) IMCA 1(2) Comm or Device Fail' 'R9Z - Prime EXT MDM Detected RT Loss of Comm - Prime(Sec) TUS 1(2) - MT'	28581
Loading an MCAS or MCAS UMA IMCA initialization frame	'R4H - MBS MCU MCAS Abnormal Stop Cond' 'R4H - MBS MCU UMA Abnormal Stop Cond'	28923
SSRMS or MBS is commanded to OFF from KA or Operational. (Not always annunciated for the SSRMS when based on the MBS)	'R1E - MSS Active OCS SSRMS Prime(Redun) ACU SRT Comm Fail' 'R1E - MSS Active OCS MBS Prime(Redun) MCU SRT Comm Fail'	17730
SSRMS powered down from Operational	'R1E - CUP(LAB) RWS CEU PLB ACU Cmd Resp Sync Msg Err'	

Table 2. Nominal Robotics Discrete Messages

Operation	Expected Messages	SCR
SSRMS is commanded to Operational or releasing brakes, while the rate hold button in the 'down' position.	'SSRMS_Invalid_Rate_Hold_Selection'	16091
Shutting down an SSRMS subunit for DJOPs	'Invalid_Command_For_Current_Mode'	28118

SSRMS Functional String

Figure 1.- SSRMS Electrical Components.

* RPC is SSRMS base dependent, including MT worksite location.

This Page Intentionally Blank

9.907 MSS/ISS CAMERA NUMBER TABLE

(RBT GEN/E8 - ALL/FIN)

Page 1 of 1 page

CAUTION

Routing video sources that do not exist may cause the Primary C&C to drop into Diagnostics Mode and lead to a C&C Transition. There is no concern for sources listed in this table.

Table 1. MSS/ISS Camera Number Title

Port	Video Source	Displayed Name	Address	
			Software ID	DCPL
2	S1 Upper Outboard	S1UPOB	2	02
3	S1 Lower Outboard	S1LOOB	4	03
4	S1 Upper Inboard	S1UPIB	7	04
5	S1 Lower Inboard	S1LOIB	8	05
6	P1 Upper Inboard	P1UPIB	11	06
7	P1 Lower Inboard	P1LOIB	14	07
8	P1 Upper Outboard	P1UPOB	16	08
9	P1 Lower Outboard	P1LOOB	19	09
12	Node 1 Zenith	NOD1UP	26	12
13	Lab Starboard/Zenith	LAB_S	28	13
	SSRMS Base LEE	BASE	40	21
	SSRMS Base Elbow	B_ELB	43	22
	SSRMS Tip Elbow	T_ELB	48	24
	SSRMS Tip LEE	LEE	51	25
	MBS POA	POA	32	32
	MBS Mast	MBS	37	37
	AVU1 Channel A	AVU1A	52	81
	AVU1 Channel B	AVU1B	53	82
	AVU2 Channel A	AVU2A	54	83
	AVU2 Channel B	AVU2B	55	84
	VTR1 PLAYBACK/Orbiter Channel 2*	VTR1	23	91
	VTR2 PLAYBACK/Orbiter Channel 1*	VTR2	24	92
	SCU 1 MUX Output	MUX1	3	93
	SCU 2 MUX Output	MUX2	12	94
	SCU 1 Test Pattern	TEST1	15	95
	SCU 2 Test Pattern	TEST2	20	96
	LAB Camcorder	LABCAM	68	
	Airlock Camcorder	AL_CAM	77	
	Node 1 Camcorder	N1_CAM	79	

* Video source dependent on VTR Bypass Cable routing.

This Page Intentionally Blank

HOOK
VELCROHOOK
VELCRO**SSRMS LEE CUE CARD (SSRMS IS LOADED AND LEE CAUTION IS ANNUNCIATED)**

(RBT GEN/R3/FIN)

Page 1 of 2 pages

DCP 1. STOP MOTION (RAMP OUT HC/PAUSE AUTO-SEQUENCE)
Visually check for separation at the grapple interface.

PCS 2. CHECK LEE STATUS (PCS/MSS EFFECTOR OVERLAY)
MSS: SSRMS: Tip LEE:

Any of the following telemetry combinations indicate a secure payload:

('Snare' Close – blue and 'Carriage' Tension > 4000 N)

or

('Snare' Capture – blue and 'Carriage' Retract – blue)

or

'Latch' Latch – blue

or

'Umbilical' Mate – blue

If no separation is observed and telemetry indicates a secure payload >>

PCS 3. INHIBIT ATTITUDE CONTROL
If ISS in Attitude Control
MSS: SSRMS: Thrusters:

cmd 'Desat Request' Inhibit (Verify Desat Request – Inh)

'Auto Att Control Handover to RS'

cmd Arm
cmd Inhibit (Verify 'Auto Att Control Handover to RS' – Inh)

If shuttle in Attitude Control

Coordinate with shuttle crew members for DAP: FREE.

PCS 4. TERMINATE AUTO-SEQUENCE / ENTER STANDBY MODE
If Auto-sequence paused
MSS: SSRMS: Joint(FOR) Auto(OCAS):

cmd Terminate (Verify Sequence Status – Waiting Destination)

Otherwise:

MSS: SSRMS:

Enter Mode – Standby (Verify blue)

RBT - 1b/ALL/H

(Continued on back)

HOOK
VELCROHOOK
VELCRO**SSRMS LEE CUE CARD (SSRMS IS LOADED AND LEE CAUTION IS ANNUNCIATED)**

(RBT GEN/R3/FIN)

Page 2 of 2 pages

5. RETRACT CARRIAGE

If 'Snare' Capture – blue and ('R3N - SSRMS LEE Rigidize Brk Slip' and/or 'R3Q - SSRMS LEE Uncommanded Derigidize' Cautions were annunciated)

PCS

MSS: SSRMS: Tip LEE: **cmd** 'Carriage' Retract ► Slow, Hard Stops (Verify 'Stops' – Hard)Verify '**Confirm or Terminate**' prompt.**cmd** Confirm (Verify Hot Trigger icon)

RHC

TRIGGER → press (hold until 'Carriage' Brakes – On) >>

WARNING

The following procedure will release the payload, and should not be performed unless the operator has determined that releasing is the safest course of action.

6. RELEASE PAYLOAD AND MANEUVER SSRMS CLEAR

Only perform this procedure if the crew has determined that releasing the payload is the safest course of action.

PCS

MSS: SSRMS:

√Command – Internal

√Vernier

Enter Mode – Manual (Verify blue)

√Base joint locked as required

MSS: SSRMS: Tip LEE: **cmd** 'Snare' Open ► Slow, Hard Stops (Verify Stops – Hard)

Verify 'Confirm or Terminate' Prompt

cmd Confirm (Verify Hot Trigger icon)

RHC

TRIGGER → press (hold until 'Snare' Brakes – On)

THC/
RHC

Maneuver SSRMS to safe distance.

RBT - 1b/ALL/H

